AD-751 750 PERFORMANCE OF SOILS UNDER TIRE LOADS. REPORT 8. APPLICATION OF TEST RESULTS TO TIRE SELECTION FOR OFF-ROAD VEHICLES G. W. Turnage Army Engineer Waterways Experiment Station Vicksburg, Mississippi September 1972 DISTRIBUTED BY: National Technical Information Service U. S. DEPARTMENT OF COMMERCE 5285 Port Royal Road, Springfield Va. 22151 TECHNICAL REPORT NO. 3-665 # PERFORMANCE OF SOILS UNDER TIRE LOADS Report 8 APPLICATION OF TEST RESULTS TO TIRE SELECTION FOR OFF-ROAD VEHICLES Ьу G. W. Turnage ### BEST AVAILABLE COPY September 1972 Sponsored by Research, Development and Engineering Directorate U. S. Army Materiel Command Project No. 1T062112A046, Task 03 Conducted by U. S. Army Engineer Waterways Experiment Station Mobility and Environmental Systems Laboratory Vicksburg, Mississippi ARMY MIRC VICESTANIA MISS APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED Destroy this report when no longer needed. Do not return it to the originator. | RTIS | White Serion | | |------------------------|------------------|-----| | Dog
Dog | To Salla | | | azorborraku | | | | NOTIFICATION. | | | | | | | | AA
Vuoltnisisision/ | AVA:LABILITY COO | ES | | Dist Vi | IL. BIN/A SPECI | AL" | | Al | | | | 1 1 | į. | - 1 | The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Unclassified | Security Classification | | | | | |---|--|--|--|--| | DOCUMENT CONTROL DATA - R & D | | | | | | | annetation must be entered when the everall report is classified) | | | | | 1 ORIGINATING ACTIVITY (Corporate author) | 24. REPORT SECURITY CLASSIFICATION | | | | | U. S. Army Engineer Waterways Experiment Station | Unclassified | | | | | Vicksburg, Mississippi | 28. GROUP | | | | | | | | | | | 3 PEPORT TITLE | | | | | | PERFORMANCE OF SOILS UNDER TIRE LOADS; Report 8, APP | LICATION OF TEST RESULTS TO TIRE SELECTION FOR | | | | | OFF-ROAD VEHICLES | | | | | | | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | Report 8 of a series | | | | | | S- AUTHORIS) (First rame, middle initiel, last nesse) | | | | | | a 11 m | | | | | | Gerald W., Turnage | | | | | | | 1 | | | | | S REPORT DATE | 76. TOTAL NO. OF PAGES 75. NO. OF HEFS | | | | | September 1972 | 20 20 | | | | | SE. CONTRACT OR GRANT NO. | M. ORIGINATOR'S REPORT NUMBER(S) | | | | | | | | | | | & PROJECT NO. 1T062112A046 | Technical Report No. 3-666, Report 8 | | | | | | ì | | | | | - Task 03 | Sb. OTHER REPORT NO(S) (Any other numbers that may be selliged | | | | | | this report) | | | | | 4 | | | | | | 10 DISTRIBUTION STATEMENT | <u> </u> | | | | | to martings for element. | 1 | | | | | Approved for public release; distribution unlimited | | | | | | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | 11 SUPPLEMENTARY NOTES | 12 SPONSORING MILITARY ACTIVITY | | | | | II SOPPLEMENTARY NOTES | 1 | | | | | | Research, Development and Engineering Directorate, U. S. Army Materiel Command | | | | | | Washington, D. C. | | | | | 1). ABSTRACT | <u> </u> | | | | | | | | | | | Data from a very large block of previously collected | e whether the dimensionless prediction terms for sand | | | | | | | | | | | $\frac{G(bd)^{3/2}}{V} \otimes \frac{\delta}{b}$ and for clay $\frac{Cbd}{V} \otimes \left(\frac{\delta}{b}\right)^{1/2}$ recould be in | myroved, and (b) extrapolate laboratory relations to | | | | | · · · · · · · · · · · · · · · · · · · | erms C and G are penetration resistance and pene- | | | | | | and sand; b is tire width; d is tire diameter; h | | | | | is section height; 5 is tire deflection; and W is | s wheel load.) The term for sand and an improved term | | | | | $Chd / \delta \lambda^{1/2} $ 1 | | | | | | for clay $\frac{\sqrt{a}}{h}$ $\frac{\sqrt{a}}{h}$ $\frac{\sqrt{a}}{1+(b/2d)}$ were designated | the basic prediction terms. These basic terms predict | | | | | dimensionless tire performance coefficients pull/load | d (P/W), sinkage/diameter (z/d), torque/!oad - active | | | | | radius (M/Wr _a), all at 20 percent slip (near maximum | pull), and towed force/load (P _T /W) quite wel' for many | | | | | sizes and shapes of pneumatic tires in the laborator; | y sands and clay, Other alternative terms examined for | | | | | both sand and clay predict the performance of tires | or wheels of very small 5/h values more accurately | | | | | than the basic terms, but predict performance of conventional pneumatic tires less accurately. When dimen- | | | | | | sionless terms $(150V_y/V_{ah})^{1/2}$ and $[0.1(V_y/b)/(V_s/d_s)]^{0.092}$ are attached to the basic prediction terms | | | | | | for sand and clay, respectively, the P/W versus prediction term relations are effectively collapsed to | | | | | | single lines for wheel translational velocities (V) in the <1 to 18 ft/sec range. (V is shear wave | | | | | | velocity, V is standard penetration velocity, and d is diameter of a standard cone. > The basic pre- | | | | | | | | | | | | diction terms can serve as the base for predicting wheeled vehicle performance in the field if RCI (rating cone index) is substituted for C in the term for clay. Equations that describe the pertinent relations | | | | | | are examined in detail, and examples illustrate several of their many possible applications. | | | | | | / / / / / / / / / / / / / / / / / / / | | | | | | Ín | | | | | | $\mathcal{J}a$ | | | | | | CONTRACTOR AND | THICK IS | | | | | DD FORM 1473 REPLACES DO FORM 1473. 1 JAN 64. | Unclessified | | | | | - - ···•••• | Unclassified Security Classification | | | | A CONTRACTOR OF THE Unclassified | Unclassified Security Classification | | | | | | | |--------------------------------------|------|-----|------------|------|----------|----| | 14. | | K A | L.104 | 7.00 | L 190 | | | KEY WORDS | ROLE | | RO'LE | WY | ROLE | #1 | | | | | | | <u> </u> | | | Pield tests | | Ì |)) | | • | | | Laboratory tests | | 1 | (j | | | | | Off-road vehicles | | | 1 1 | | ļ | | | Soil-wheel interaction | 1 | Ì |]] | | | | | Tire loads | ì | | | | | | | | | ł | | | | | | | | } | 1 1 | | | | | | | i | | | | | | | | ł | | | | | | | i | } | 1 | | 1 | | | | | į | | | | | | |] | ! |] | | | | | | İ | 1 | 1 | | 1 | | | | l | [| { [| | | | | |] | i |] l | | | | | | } | 1 | [| | i | | | | | | l 1 | | | | | | | l | | | | | | | | ĺ | 1 1 | | | | | | | } | 1 1 | | [| } | | | | [| | | | | | | | l | | | | | | | | l | i | | | | | | | Į | | | | | | | | 1 | | |] | | | | Į | l | į l | | | | | | | | | | | | | | | 1 | | | 1 | | | | | 1 | [] | | l i | , | | | | l | į į | | | | | | | l | i i | | | | | | | l |] (| | [{ | | | | | |]] | | | | | | 1 | 1 |]] | | | | | | 1 | į | į į | | ļļ | | | | 1 | 1 |] / | | | | | | 1 | 1 |]] | | 1 | | | | [| į | 1 1 | | , | | | | } | 1 | Į / | | l 1 | | | | } | 1 | 1 1 | | } | | | | | l | Į Į | | | | | | 1 | l | | | [| | | | 1 | 1 | 1 | | f | | | | | Į . | . ! | | | | | | | l | į i | | | | | | İ | 1 | } } | | | | | • | | ļ . | [[| | } | | | ŹĠ | ļ | 1 | | |] : | | | $\mathcal{L}v$ | | L | I I | | i | | Unclassified Security Classification THE CONTENTS OF THIS REPORT ARE NOT TO BE USED FOR ADVERTISING, PUBLICATION, OR PROMOTIONAL PURPOSES. CITATION OF TRADE NAMES DOES NOT CONSTITUTE AN OFFICIAL ENDORSEMENT OR APPROVAL OF THE USE OF SUCH COMMERCIAL PRODUCTS. #### **FOREWORD** This report comprises a study of results from laboratory tests previously conducted at the U. S. Army Engineer Waterways Experiment Station (WES) and from field tests from locations in various parts of the United States and the world, as part of the vehicle mobility research program under Department of the Army Project Nc. 1T062112A046, "Trafficability and Mobility Research," Task 03, "Mobility Fundamentals and Model Studies," under the sponsorship and guidance of the Research, Development and Engineering Directorate, U. S. Army Materiel Command. The laboratory tests were performed by personnel of the Mobility Research Branch (MRB), Mobility and Environmental (M&E) Systems Laboratory, WES, during the period November 1963 to May 1969 under the general supervision of Messrs. W. G. Shockley and S. J. Knight, Chief and Assistant Chief, respectively, of the M&E Systems Laboratory, and under the direct supervision of Messrs. A. J. Green and J. L. Smith of the Research Projects Group of the MRB. Field data examined herein were obtained from published and unpublished reports of the Vehicle Studies Branch of the M&E Systems Laboratory. Miss M. E. Smith and Mr. Green participated in the data analysis, and Miss Smith and Mr. J. L. McRae assisted in the preparation of many of the plates, figures, and tables. Mr. G. W. Turnage directed the study and prepared this report. COL Ernest D. Peixotto, CE, was Director of the WES during the course of this study and preparation of this report. Mr. F. R. Brown was Technical Director. Preceding page blank #### CONTENTS | | Page | |--|-----------| | FOREWORD | v | | NOTATION | ix | | CONVERSION FACTORS, BRITISH TO METRIC UNITS OF MEASURZMENT | xi | | SUMMARY | xiii | | PART I: INTRODUCTION | 1 | | Background | 1 | | Purpose and Scope | 1
2 | | PART II: PREDICTING IN-SCIL, SINGLE-WHEEL PERFORMANCE | 5 | | Parameters Considered | 5 | | Laboratory Single-Wheel Test Program | 6 | | Tires and Wheels in Sand | 13 | | Tires and Wheels in Clay | 24 | | PART III: VEHICLE VERSUS SINGLE-WHEEL PERFORMANCE | 35 | | Limitations | 35 | | Tests in Sand | 38 | | Tests in Clay | 40 | | PART IV: DESIGN CRITERIA | 49 | | Tires for Vehicles Operating in Sand | 49 | | Tires for Vehicles Operating in Clay | 52 | | Summation | 55
| | PART V: CONCLUSIONS AND RECOMMENDATIONS | 57 | | <u>, </u> | | | Conclusions | 57 | | Recommendations | 60 | | LITERATURE CITED | 62 | | TABLES 1-15 | | | DI AMBO 1 20 | | #### CONTENTS | | | | | Page | |------------------|-------------|------------------|----------------|-------------| | APPENDIX A: MEAS | UREMENTS OF | SAND STRENGTH, | WHEEL PULL, | AND TIRE | | SINK | AGE | | | A1 | | Sand Streng | th | | | | | Wheel Pull | | | | A4 | | Tire Sinkag | e | | | Al0 | | APPENDIX B: TIRE | SELECTION | AND PREDICTION | OF PERFORMANCE | E B1 | | Example 1: | Computation | on of Maximum Pu | ul Coefficient | t and | | Slope Neg | otiable . | | | B2 | | Example 2: | Selection | of Tire Sizes 1 | or Given Cond | itions . B3 | | Example 3: | Computation | on of Maximum Lo | ed and Maximu | m Weight | | Pullable. | | | | B4 | | Example 4: | Determinat | ion of Mobility | of a Vehicle | -Trailer | | Combinati | on | | | в6 | | Example 5: | Selection | of Vehicle Driv | re Mode Jased | on | | Performan | ce Paramete | ers | | в8 | #### NOTATION - A Tire contact area on a flat, rigid surface - b Tire section width - c Soil cohesion - C Soil penetration resistance; cone index - C_s,C_x Cone index obtained with a 0.5-sq-in.-base-area, right circular, 30-deg-apex-angle cone at 72 in./min, and cone index obtained at any particular velocity with a cone of any particular base area, respectively - d Tire diameter - d_s,d_x Diameter of a standard 30-deg-apex-angle, right circular, 0.5-sq-in.-base-area cone, and diameter of any particular cone, respectively - D Relative density - f Soil-tire coefficient of friction - g Acceleration due to gravity - G Soil penetration resistance gradient - h Tire section height - L Characteristic linear dimension of tire - M Torque - $P_{p}P_{opt}$, P_{m} Pull, optimum pull, and towed force, respectively - r Average active radius of tire - s Soil shear strength - V,V. Velocity and wheel translational velocity, respectively - V_s,V_v Standard and particular penetration velocity, respectively - V_{sh} Soil shear wave velocity - W, W, Wont Load, immobilization load, and optimum load, respectively - z Tire sinkage - γ Soil density - δ Tire deflection - Ø Joil friction angle #### CONVERSION FACTORS, BRITISH TO METRIC UNITS OF MEASUREMENT British units of measurement used in this report can be converted to metric units as follows: The state of s | Multiply | By | To Obtain | |------------------------|---------|------------------------------| | inches | 2.54 | centimeters | | square inches | 6.4516 | square centimeters | | feet | 0.3048 | meters | | cubic inches | 16.3871 | cubic centimeters | | pounds (force) | 4.4482 | newtons | | pounds per square inch | 6.8948 | kilonewtons per square meter | | pounds per square inch | | | | per inch | 0.2714 | meganewtons per cubic meter | | feet per second | 0.3048 | meters per second | #### SUMMARY This study examined the effects of tire deflection, tire geometry, wheel load, and soil strength on the performance of various single pneumatic tires tested in the laboratory in air-dry sand and near-saturated clay, and on the performance of a solid rubber tire and three rigid metal wheels tested in near-saturated clay and air-dry sand, respectively. Mathematical expressions were developed that combine the independent soil and tire parameters into dimensionless forms that correlate closely with dimensionless tire performance coefficients: pull/load (P/W), sinkage/diameter (z/d), torque/load times active radius (M/Wr_a) , all at 20 percent slip or near the maximum pull point, and towed force/load (P_m/W) . One basic prediction term $\frac{G(bd)^{3/2}}{W} \cdot \frac{\delta}{h}$ was shown to predict the in-sand performance of pneumatic tires (of both circular and rectangular cross sections) with useful accuracy for a broad range of values of soil strength (penetration resistance gradient G), tire section width and diameter (b and d, respectively), wheel load (W), and tire deflection (δ/h). A basic prediction term $\frac{\text{Cbd}}{W} \cdot \left(\frac{\delta}{h}\right)^{1/2} \cdot \frac{1}{1 + (b/2d)}$ (where C = soil peretration resistance, an indicator of soil strength) accomplished a similar objective for pneumatic tires in clay. Alternative prediction terms $\frac{G(bd)^{3/2}}{W} \cdot \left(1 - \frac{\delta}{h}\right)^{-1}$ for sand and $\frac{Cbd}{W} \cdot \left(1 - \frac{\delta}{h}\right)^{-2} \cdot \frac{1}{1 + (b/2d)}$ for clay predicted P/W performance (at 20 percent slip) for pneumatic tires with only slightly less accuracy than the basic prediction terms; these alternative terms predicted the P/W performance of tires of very small deflection values (δ/h) less than 0.03) more accurately than the basic prediction terms. Other alternative prediction terms $\frac{Gbd^2}{W} \cdot \left(1 - \frac{2\delta}{d}\right)^{-8}$ and $\frac{Cb^{1/2}d^{3/2}}{W} \cdot \left(1 + \frac{4\delta}{d}\right)^{4}$ eliminate one tire dimension (section height h) included in the prediction terms above. They predict P/W performance for pneumatic tires almost as well as the basic and alternative prediction terms mentioned above, and they predict P/W performance for essentially nondeflected tires better than any other prediction terms examined herein. Hard-surface contact area A_c can be incorporated into a useful dimensionless prediction term for pneumatic tires operating in sand $\left[G(A_c)^{3/2}/W\right]$. A_c appears considerably less effective in delineating the effects of tire geometry on pneumatic tire performance in clay. Increasing wheel translational velocity V_W (in the <1 to 18 ft/sec range) significantly increases the P/W performance of pneumatic tires both in sand and in clay. The effect appears independent of tire size in sand and is size dependent (inversely related) in clay. Empirically developed dimensionless terms $(150V_W/V_{s!i})^{1/2}$ and $[0.1(V_W/b)/(V_S/d_S)]^{0.092}$ attached as multiplicative factors to $\frac{G(bd)^{3/2}}{W} \cdot \frac{\delta}{h}$ and $\frac{Cbd}{W} \cdot \left(\frac{\delta}{h}\right)^{1/2} \cdot \frac{1}{1+(b/2d)}$, respectively, effectively collapse the P/W versus prediction term relations to single central lines. (In the terms above V_{sh} is soil shear wave velocity, V_{sh} is standard penetration velocity, and V_{sh} is diameter of a standard cone.) Slight differences between the P/W versus $\frac{G(bd)^{3/2}}{W} \cdot \frac{\delta}{h}$ relations for two air-dry, coarse-grained soils (Yuma and mortar sand) indicate that sand-tire interactions are influenced somewhat by sand properties not measured by penetration resistance gradient G . Adjusting values of G for mortar sand to G values for Yuma sand on the basis of relative density effectively eliminated differences between the central relations. Flooding the surface of a near-saturated, fine-grained soil reduces the P/W performance of pneumatic tires with tread or traction aid (attached steel or rubber cleats) considerably, and that of smooth tires by an even larger amount. Type of tread had more influence on P/W for the unflooded than the flooded condition, but only the tire with traction aid significantly outperformed the smooth tire in the unflooded environment. An analysis of multiple-pass tests illustrates that single-wheel pneumatic tire performance in sand on the second and third passes is related to $\frac{G(bd)^{3/2}}{W} \cdot \frac{\delta}{h}$, although the relation is not the same as that for the first pass. It is shown that the performance of wheeled vehicles on coarse-grained soils can be predicted using a relation based on the single-wheel, multiple-pass relations. Multiple-pass, single-wheel laboratory tests in a near-saturated fine-grained soil indicate that traffic negligibly influences pneumatic tire performance. Field tests of wheeled vehicles produced pull performance significantly worse than that obtained in the laboratory, largely because of the negative influence of several largely uninvestigated factors-primarily irregular soil profiles, slipperiness (for fine-grained soils), operating chara teristics peculiar to a wheeled vehicle (as opposed to a single wheel), and several others discussed in the text. Basic prediction terms $\frac{G(bd)^{3/2}}{W} \cdot \frac{\delta}{h}$ and $\frac{Cbd}{W} \cdot \left(\frac{\delta}{h}\right)^{1/2}$. $\frac{1}{1+(b/2d)}$ adequately collapse large blocks of field pull-performance data for wheeled vehicles in sand and clay, respectively, to central relations. These relations are sufficiently well defined and broadly based to provide the basis for a tentative wheeled vehicle performance prediction system (e.g. immobilization load, load required to produce maximum pull, maximum slope climbable, etc., can be predicted) and a method of designing tires to satisfy particular off-road situations. Parts III and IV of the report develop and describe these relations, and Appendix B illustrates several applications. Appendix A describes the techniques used in this report to compute sand strength, wheel load, and pneumatic tire sinkage. These and every other parameter discussed herein were each measured by a consistent method to allow data from a variety of sources to be described on a common basis. #### PERFORMANCE OF SOILS UNDER TIRE LOADS ## APPLICATION OF TEST RESULTS TO TIRE SELECTION FOR OFF-ROAD VEHICLES #### PART I: INTRODUCTION #### Background 1. Until the early 1960's, research in the United States in vehicle mobility was confined largely to experimental testing of full-sized vehicles on natural terrain surfaces to develop approximate relations between vehicle performance and terrain conditions for use by military commanders in the field. In 1960, following a study of the status of mobility research in the United States by an ad hoc committee appointed by the Chief of Research and Development, U. S. Army, authority was granted the U. S. Army Engineer Waterways Experiment Station (WES) to
equip a modern laboratory and initiate a long-term program in vehicle mobility research. Since then, many systematic tests have been performed with single pneumatic tires in controlled-soil conditions, and certain peripheral studies have been conducted that were designed to further a basic understanding of tire-soil interactions. Additionally, a limited number of vehicle tests have been conducted in the laboratory, and results of a large number of field vehicle tests have been analyzed on the basis of relations developed from the laboratory test data. #### Purpose and Scope 2. The basic purpose of the study reported herein is to provide a rational means for selecting tires for off-road vehicle use. Two types of soils were considered: those that derive essentially all their strength from cohesion and those that gain nearly all their strength from friction. (These soil types generally cause more severe mobility problems for wheeled vehicles than do soils whose strength results from a combination of cohesion and friction.) For each of the two types of soil, one basic dimensionless term has been developed that can be used to quantitatively describe the effects on wheeled vehicle tractive performance of wheel load, soil strength, tire size, tire shape, and tire deflection (in lieu of inflation pressure) for a very broad range of soil-tire conditions commonly encountered in the field. Additionally, for each soil type, at least two dimensionless terms are presented that have some advantage over the basic terms in predicting the performance of tires and wheels of particular, unusual configurations (e.g. very small tire deflections, tires or wheels with no measurable section heights, etc.). - 3. The prediction terms were developed primarily from a distillation of data obtained in single-wheel tests under the program "Performance of Soils Under Tire Loads," sponsored by the U. S. Army Materiel Command. However, to the extent possible, the results of tests in natural soils with actual vehicles have also been analyzed, and the prediction techniques for laboratory data have been altered as necessary to satisfy the field-prototype vehicle situation. - 4. Tire performance was measured in terms of four dependent parameters: (a) pull, (b) sinkage, and (c) torque--all at near the maximum-pull point; and (d) the force required to tow the unpowered wheel. #### Definitions 5. Certain terms that facilitate analysis of data and communication of test results are rigorously defined in Report 1 of this series. Only those additional terms that are considered essential to this report are defined below. A CONTRACTOR OF THE ACCUSATION AND A CONTRACTOR OF THE STATE ST a. Active radius (r_a) ,* in.**: The undeflected tire radius r minus half the deflection δ of the tire loaded on a ^{*} Since reference 1 was published, it has been determined that relations between dimensionless prediction terms (composed of functions of the independent tire, soil, and system parameters) and the torque coefficient are improved if active radius r_a is used in place of diameter in the torque coefficient, i.e. $\frac{M}{Wr_a}$ is preferred to $\frac{M}{Wd}$. ^{**} A table of factors for converting British units of measurement to metric units is given on page xi. - hard, rigid surface, i.e. half the diameter minus deflection $\left(\frac{d-\delta}{2}\right)$. Empirically obtained, r_a is a significant measurement since tire rolling circumference measured on a hard surface is very closely approximated by the quantity $2\pi \cdot \frac{d-\delta}{2}$. - b. Penetration resistance gradient (G), psi/in.: For coarse-grained soils (sands), the slope of the curve of penetration resistance (for a 0.5-sq-in.-base-area, 30-deg-apex angle, right circular cone at 72-in./min penetration speed) versus depth, averaged over that depth within which changes in soil strength significantly affect tire performance (usually taken as 6 in.). - c. Towing force (maximum drawbar pull), lb: The maximum sustained towing force a self-propelled vehicle can produce at its drawbar under given test conditions. (Note: Towing force-load ratio approximates maximum slope negotiable.) - d. Nominal dimensions from tire size designation: - (1) Conventional, circular-cross-section pneumatic tires: - (a) Section width (b), in. Maximum outside width of the cross section of the inflated, but unloaded, tire. Nominally specified by the first number in the tire size designation, e.g. 9.00 in the 9.00-14 tire. - (b) Nominal rim diameter, in. Diameter measured from shoulder to shoulder of the rim. Given as the second number in the tire size designation, e.g. 14 in the 9.00-14 tire. - (c) <u>Diameter (d)</u>, in. Outside diameter of the inflated, but unloaded, tire. For circular-cross-section tires, nominal rim diameter plus twice the section width usually overestimates diameter d of a buffed-smooth tire somewhat (usually by some 5 to 20 percent). #### (2) Rectangular-cross-section pneumatic tires: - (a) <u>Diameter (d)</u>, in. An approximation of tire diameter d (defined above) that is specified by the first number in the size designation, e.g. 16 in the 16x15.00-6 tire. - (b) Section width (b), in. An approximation of tire section width b (defined above) that is given by the second number in the tire size designation, e.g. 15.00 in the 16x15.00-6 tire. - (c) <u>Nominal rim diameter</u>, in. An approximation of rim diameter (defined above) that is listed as the third number in the tire size designation, e.g. 6 in the 16x15.00-6 tire. - e. <u>Immobilization point:</u> That point at which wheel load becomes too large and/or soil strength too weak to allow a tire of given size and deflection to develop positive pull. #### PART II: PREDICTING IN-SOIL, SINGLE-WHEEL PERFORMANCE 6. To measure the effectiveness of the wheel as a traction and/or transport element and to determine quantitatively the effects on tire performance of the parameters that describe the soil-tire system, the wheel was isolated and tested as a separate entity. Several dynamometer carriages were constructed to accommodate a large variety of tire sizes and wheel loads, and laboratory tests were conducted in which a broad range of values of soil strength, tire size, tire shape, wheel load, and speed were systematically varied. #### Parameters Considered - 7. A dimensional analysis² of the performance of single, pneumatic tires in soft soils determined that the four dependent tire performance parameters of primary interest (paragraph 4) are related to independent tire, soil, and system parameters in dimensionless form as follows:* - a. For the pull coefficient: $$\frac{P}{W} = f'\left(\frac{\delta}{h}, \frac{b}{d}, \frac{h}{d}, \emptyset, s, f, \frac{c\ell^2}{W}, \frac{\gamma\ell^3}{W}, \frac{v^2}{g\ell}, \frac{W}{b\ell V}\right)$$ b. For the sinkage coefficient: $$\frac{z}{d} = f''\left(\frac{\delta}{h}, \frac{b}{d}, \frac{h}{d}, \emptyset, s, f, \frac{c\ell^2}{V}, \frac{\gamma\ell^3}{W}, \frac{V^2}{g\ell}, \frac{W}{b\ell V}\right)$$ c. For the torque coefficient: $$\frac{M}{Wr_0} = f''' \left(\frac{\delta}{h}, \frac{b}{d}, \frac{h}{d}, \emptyset, s, f, \frac{c\ell^2}{W}, \frac{\gamma \ell^3}{W}, \frac{V^2}{g\ell}, \frac{W}{b\ell V} \right)$$ d. For the towed force coefficient: ^{*} For definition of terms see Notation, page ix. $$\frac{P_{T}}{W} = f^{HH} \left(\frac{\delta}{h}, \frac{b}{d}, \frac{h}{d}, \frac{h}{d}, \emptyset, s, f, \frac{ct^{2}}{W}, \frac{\gamma t^{3}}{W}, \frac{\gamma^{2}}{gt}, \frac{W}{btV} \right)$$ - 8. The 10 dimensionless pi terms in parentheses in each of the relations above are considered sufficient to describe practically any tire-soil-system arrangement if these independent pi terms are properly combined. Test controls and simplifying assumptions can be used to reduce to a much smaller value the number of independent pi terms that must be considered for a particular situation. In published reports to date, the four dependent pi terms have been related to the independent pi terms in two environments, in each of which only three independent pi terms had to be considered: - a. For saturated, highly plastic, essentially purely cohesive clay: (1) $$\frac{P}{W} = f'\left(\frac{c\ell^2}{W}, \frac{b}{d}, \frac{\delta}{h}\right)$$ (2) $$\frac{z}{d} = f'' \left(\frac{c\ell^2}{W}, \frac{b}{d}, \frac{\delta}{h} \right)$$ (3) $$\frac{M}{Wr_a} = f''' \left(\frac{c \ell^2}{W}, \frac{b}{d}, \frac{\delta}{h} \right)$$ (4) $$\frac{P_T}{W} = f'''' \left(\frac{c \ell^2}{W}, \frac{b}{c!}, \frac{\delta}{h} \right)$$ b. For air-dry, essentially purely frictional sand: (1) $$\frac{P}{W} = f' \left(\frac{G \ell^3}{W}, \frac{b}{d}, \frac{\delta}{h} \right)$$ (2) $$\frac{z}{d} = f'' \left(\frac{G \ell^3}{W}, \frac{b}{d}, \frac{\delta}{h} \right)$$ (3) $$\frac{M}{Wr_{a}} = r^{m} \left(\frac{G\ell^{3}}{W}, \frac{b}{d}, \frac{\delta}{h} \right)$$ (4) $$\frac{P_T}{W} = f'''' \left(\frac{G \ell^3}{W}, \frac{b}{d}, \frac{\delta}{h} \right)$$ #### Laboratory Single-Wheel Test Program Laboratory test soils and their characteristics 9. The principal soils used in this laboratory program were a fine, air-dry, essentially frictional desert sand (Yuma sand) and a saturated, highly plastic, essentially purely cohesive fat clay. A second coarser-grained, air-dry, frictional riverbed sand (mortar sand) was used for a limited number of tests. Grain-size distribution curves for these three soils are presented in fig. 1. MORTAR SAND YUMA SAND CLAY Fig. 1. Grain-size distributions of the laboratory test soils 10. Strength of each of the three test soils was characterized in the relations reported herein from data obtained in standard 72-in./min penetration tests with the WES 0.5-sq-in. circular-base-area, 30-deg-apex-angle cone. Test beds of both Yuma and mortar sands were constructed such that values of cone index (i.e. penetration resistance in pounds divided by cone base area) increased linearly with depth, as illustrated by fig. 2a for
Yuma sand. Penetration resistance gradient G (i.e. the slope of the linear portion of the penetration resistance versus depth curve) characterized the strength of sand. Test beds of clay were constructed such that values of cone index remained essentially constant as depth of penetration increased (fig. 2b). Average Fig. 2. Sample recordings of cone penetration tests cone index C in the top 0- to 5-in. layer was used to describe clay soil strength. - 11. Several experimenters have shown that for cohesionless, dry sand friction angle \emptyset is proportional to density γ . 4,5 Thus, \emptyset was eliminated as a separate parameter in paragraph δ . Also, it has been determined that penetration resistance gradient G is directly related to and is a sensitive indicator of density γ of a frictional soil. Parameter G, then, was indicated sufficient to describe frictional soil characteristics attributable to both \emptyset and γ , and G has been used to describe the effects of \emptyset and γ in earlier reports. 2,3 For purely cohesive soils, cone index C is considered to represent soil cohesion c. Detailed laboratory tests have demonstrated that for saturated, weak, essentially frictionless soils (values of C up to about δ 0) a well-defined linear relation exists between cone index and cohesion. - 12. For the laboratory frictional sand soils, the value of penetration resistance gradient G changed under the influence of tire traffic. In every case, however, the before-traffic measure of G was used to describe the strength of a sand test section. For the laboratory clay soil, it was determined that the cone index value is virtually unaffected either by changes in wheel slip or by tire traffic (for at least five passes, as were routinely made in the laboratory tests). For the laboratory tests, cone index measurements were usually taken at three locations for each of passes O (i.e. before traffic), 1, 2, and 5. The cone index value reported herein is the average of values measured for all of these locations and passes (usually a total of 12 measurements). This value is considered to be a reasonable characterization of soil strength within the overall length of the test lane and may be related to either a single pass or multiple passes of a wheel. #### Test techniques 13. Most WES laboratory tests of pneumatic tires in sand and in clay have been conducted as programmed-increasing-slip tests. This technique produces a wealth of information per test. Furthermore, the results obtained at any particular value of slip in a programmed-slip test in either sand or clay are essentially the same as those that would be developed in a corresponding constant-slip test, if the value of wheel pull is corrected to account for the effect of the inertial force (F = ma) caused by the constant deceleration of the dynamometer carriage during the test run. A detailed description of the programmedincreasing-slip test technique and the correction that is now made for this inertial effect is given in Appendix A. Unfortunately, the need for an ma correction was not recognized early in the test program, and a number of tests were conducted in which no instrumentation was present to measure ma. Examination of ma values from later tests (fig. A6 of Appendix A) shows that in rat clay, ma values are quite small (none greater than 8 lb for even the largest tire tested) and are relatively independent of both tire size and wheel load. In sand, only one ma value greater than 7 percent of wheel load was obtained; and in clay, no ma value greater than 4 percent of wheel load was obtained. Patterns of ma versus load are not sufficiently well defined, however, to establish a reliable a posteriori ma correction for those early tests in which ma was not measured. Throughout this report, wheel pull obtained in a constant-slip or constant-pull test (no ma correction is needed) or in a programmed-increasing-slip test with the proper ma correction is denoted as P (and P_{ϕ} for a towed test); wheel pull that includes $\,$ ma $\,$ as part of its value is designated $\,$ P' (and $\,$ P' $\,$ for the towed point). The values of P' and P' are algebraically equal to or greater than P and P_{m} , respectively. 14. The programmed-increasing-slip technique produces pull-slip and torque-slip curves that have characteristically different shapes for sand and clay (figs. 3a and 3b). In particular, the influence of the shapes of the pull-slip curves on the selection of where the near-maximum pull condition should be sampled is quite important. For cohesionless sand, the value of pull usually peaks at about 20 percent slip, then decreases gradually as values of slip increase over a broad range, and finally increases again at very large values of slip. For friction-less clay, the value of pull increases rapidly to a value of slip slightly less than 20 percent, and then increases very slowly as values The same of sa Fig. 3. Sample pull-slip and torque-slip curves of slip continue to increase. For single-wheel laboratory tests in both sand and clay, the near-maximum-pull condition is characterized in this report by data leasured at 20 percent slip. #### Test tires and test results - 15. Characteristics of the pneumatic tires used in this report to study single-wheel laboratory performance in sand and in clay are presented in table 1. A few laboratory tests were made with rigid wheels in sand and with a solid rubber tire in clay; descriptions of these wheels also are given in table 1. - 16. Results of the single-wheel laboratory tests in sand that are examined herein are summarized in tables 2-5, 9, and 10; those of singlewheel tests in clay are found in tables 6-8. Data from wheeled vehicle tests conducted in the laboratory (in sand) are presented in table 11; data from vehicle tests made in the field are listed in tables 12 and 13 for sand and 14 and 15 for clay. Except for the results listed in tables 4 and 8, all of the data examined herein were extracted from earlier WES reports of these tests. The same degree of precision was not used in all of the source reports in measuring all of the parameters examined herein. This report attempts to present values of each parameter (from laboratory tests) measured in a uniform way that is similar to that possible in the field. In particular, tire deflection measurements reported herein are those measured on an unyielding, flat surface prior to testing; reported soil strength measurements describe the beforetraffic condition (and the during-traffic condition for clay - see paragraph 12); and wheel load values are those measured in the soil at the same instant that the dependent parameters were measured. (Wheel load was applied pneumatically for most of the laboratory tests, and its value varied slightly during each test run.) A single technique was used to obtain penetration resistance gradient G for coarse-grained soils, as opposed to several types of measurements used in the source reports. Appendix A describes the several approximations of G , and the means used to transform them to the true gradient (or slope) of the cone index versus penetration depth curve. Appendix A also describes the consistent method by which values of tire sinkage were obtained for this report. #### Tires and Wheels in Sand #### Basic prediction term The state of s - 17. The dimensional analysis in references 2 and 3 combined three independent pi terms--Gl³/W, b/d, and δ/h --on the basis of their relation to four dependent pi terms--P'/W , z/d , M/Wr $_{a}$, and P $_{T}^{\prime}/W{--}\text{to}$ $\frac{G(bd)^{3/2}}{U} \cdot \frac{\delta}{h}$, referred develop a single dimensionless prediction term, to in those reports as the sand mobility number and hereafter in this report as the basic prediction term for sand. The basic prediction term was developed using data from single-wheel laboratory tests conducted in one soil (air-dry Yuma sand) at a single + anslational velocity (approximately 5 ft/sec) with four tires of one general shape (conventional, circular-cross-section tires with d/b ratios in the 3 to 8 re ge). These four basic test tires were the 4.00-7, 2-PR; 4.00-20, 2-PR; 6.00-16, 2-PR; and 9.00-14, 2-PR (fig. 4a). Test data for two 1idation test tires, a 1.75-26 bicycle tire and an 11.00-20, 12-PR tire (fig. 4b), confirmed that relations developed for the basic test tires could also be used for conventional tires with very large values of d/b and large values of d and b, respectively. A later study examined the ability of the basic prediction term to predict the performance of five tires whose cross-sectional shape was roughly rectangular (as opposed to the circular cross sections of the conventional tires) and whose d/b values ranged from 1 to 2.5.7 The effectiveness of the basic prediction term in predicting P'/W , z/d , M/Wr $_{\mathbf{a}}$, and P $_{\mathrm{T}}^{*}$ for the basic test tires, the validation test tires, and the tires in reference 7 is illustrated in plate 1. - 18. In addition to b and d, each of the other parameters included in the basic prediction term was tested over a broad range of conditions. Values of G ranged from 2.3 to 27.7 psi/in., virtually the entire range of interest in wheeled vehicle mobility problems. Most a. Basic test tires b. Validation test tires Fig. 4. Basic and validation test tires of the data were obtained from tests in which penetration resistance increased linearly to the 11- to 12-in. depth; for the 11.00-20, 12-PR tire tests, penetration resistance increased linearly to only the 8-in. depth. Also, test data not included herein, but reported in reference 3, demonstrated that the basic prediction term predicted pneumatic tire performance quite well for tests in which penetration resistance increased linearly to even lesser depths (6 in. for the 9.00-14, 2-PR tire and 7 in. for the 16x15.00-6, 2-PR tire). Values of load in plate 1 ranged from
100 to 1350 lb and values of δ/h from 0.15 to 0.35. 19. For three of the four relations presented in plate 1, all of the data points intermingle within a narrow scatter band, strongly indicating that the basic prediction term can be used to predict in-sand pneumatic tire performance for a very broad range of tire, soil, and load conditions. The basic prediction term versus torque coefficient relation appears to separate as a function of tire shape, with the circuar-cross-section tires (open symbols) requiring a slightly smaller value of torque coefficient than the rectangular-cross-section tires (closed symbols) at corresponding values of the basic prediction term. For most applications, this deficiency is considered minor, since the separation by tire shape is slight, and torque coefficient is less sensitive to changes in the basic prediction term than any of the other three performance coefficients. (Depending on the accuracy required, the user could characterize the relation by a single central line (i.e. a line of best fit) or by the two lines in plate lc.) As shown in plate 2, the relations between the basic prediction term and P/W and P_m/W (pull and towed force coefficients whose values have been corrected to take into account the influence of inertial effects; see Appendix A) are described by data that lie within narrow scatter bands, i.e. the basic prediction term is closely related to P/W and P_m/W . Taken together, the relations in plates 1 and 2 demonstrate that the basic prediction term is sufficiently closely related to the four performance coefficients to allow useful predictions of tire performance. Alternative prediction terms 20. The basic prediction term $\frac{G(bd)^{3/2}}{W} \cdot \frac{\delta}{h}$ is considered to provide more accurate predictions of in-sand pneumatic tire performance for tire-soil conditions routinely encountered in the field than are provided by any other available term. Alternative terms have been developed, however, that are more useful for particular, special situations. The effectiveness of these terms is examined herein only on the basis of their ability to predict near-maximum pull coefficient; conclusions made on this basis also generally apply to the effectiveness of the alternative terms in predicting the other three performance coefficients—sinkage, torque, and towed force. 21. $\frac{G(\text{bd})^{3/2}}{W} \cdot \left(1 - \frac{\delta}{h}\right)^{-l_1}.$ This term was developed in the same way as the basic prediction term, except that $1 - \frac{\delta}{h}$ was used in place of δ/h . This was done primarily to obtain a term that could predict the in-sand performance of tires or wheels with deflection values near or equal to zero. The need for an alternative prediction term for this situation is demonstrated in plate la; for $\delta/h \approx 0$ the value of the basic prediction term is approximately zero, and the relation in plate la predicts a negative value of P'/W . Analysis in paragraph 22 shows this prediction to be in error, since relatively large positive values of P'/W were obtained in several tests of rigid metal wheels $\left(\frac{\delta}{h} \approx 0\right)$. 22. Data from tests of rigid wheels were used in the development of $\frac{G(\mathrm{bd})^{3/2}}{W} \cdot \left(1 - \frac{\delta}{h}\right)^{-1}$ because no single-wheel tests have been conducted in sand at the WES with pneumatic tires at values of δ/h less than 0.15. Because the rigid wheels experienced essentially zero deflection under the test loads used, it was possible to assign to each of them a value of $1 - \frac{\delta}{h} = 1.0$. If the performance of tires (or wheels) with zero deflection and with $\delta/h = 0.15$ can be predicted by a given prediction term, it is reasonable to expect that this term can also be used to predict the performance of tires with values of δ/h in the 0 to 0.15 range. Plate 3a shows data from the same tests represented in plate 1, together with test data for the three rigid wheels, to illustrate the effectiveness of this modified prediction term in predicting near-maximum pull. The pneumatic tire test data were obtained at 20 percent slip, aid those for the rigid wheels at 25 percent slip; the influence of this slight deviation on the relation is considered negligible. The penetration resistance gradient G for each pneumatic tire test is characterized by the average of several pretest measurements for that particular test; only one value of G was reported $^{\delta}$ to describe the strength of the several sand sections in which the rigid wheels were tested. This undoubtedly contributed to the scatter of the rigid-wheel data, but did not obscure the trends in plate 3a. This alternative prediction term collapses all the pneumatic tire data to a single relation almost as well as the basic prediction term did in plate 1. However, using the modified term to collapse the rigid-wheel data to the same relation as the pneumatic tire data was only partially successful. Data for the 6- by 28-in. and 12- by 28-in. wheels fall generally within the scatter band of the pneumatic tire data, but appear to develop values of P'/W slightly on the low side for large values of the alternative prediction term. The alternative term predicts values of P'/W for the 3- by 28-in. wheel significantly larger than those of the remaining tires and wheels. Plate 3b shows the same relation as plate 3a, using only wheel pull data either unaffected by or corrected for inertial ef- fects. Thus, $\frac{G(bd)^{3/2}}{W} \cdot \left(1 - \frac{\delta}{h}\right)^{-4}$ can be considered a useful term for predicting the in-sand, near-maximum pull performance of pneumatic tires with a very broad range of values of b , d , and $1 - (\delta/h)$; however, care must be exercised in using this term to predict the performance of tires and wheels having very small values of both δ/h and b/d. Generally speaking, this combination of characteristics should be avoided in the design of a tire or wheel for mobility purposes, so this restriction in the use of this alternative prediction term is not severe. 23. $\frac{\text{Gbd}^2}{\text{W}} \cdot \left(1 - \frac{2\delta}{\text{d}}\right)^{-8}$. This term was developed in a performance evaluation of wheels for lunar vehicles, wherein a prediction term was sought that would relate data for preumatic wheels, rigid wheels, and metal-elastic wheels equally well. A desirable feature of this prediction term was the elimination of the term h (paragraph 21), thereby (a) permitting the tire or wheel to be described by one less term, and (b) allowing the prediction of performance for tires or wheels that do not have section heights. Five basic wheels (fig. 5) were tested under very light loads (15 to 150 lb) in air-dry and in moist Yuma sand. Several prediction terms were tried and tested (by plotting them versus performance coefficients from all the lunar study tests), the visual lines of best fit were drawn, and the scatter of the data was observed. $\frac{\text{Gbd}^2}{\text{W}} \cdot \left(1 - \frac{2\delta}{d}\right)^{-8}$ was selected as the most effective prediction term for the conditions of the study. Practically all of the tests in the lunar study were described by values of this prediction term larger than 1000 (and up to 23,000), primarily because of the very light wheel loads. Normal earthbound loading of wheels produces much smaller values of this prediction term, as demonstrated in plate 4a, where the data for pneumatic tires intermingle and lie within a scatter band only slightly larger than that in plate 1a. Taken together, the rigid-wheel data lie somewhat higher than the pneumatic tire data at values of the prediction term less than about 150 and slightly lower than the pneumatic tire data at higher values of the prediction term. However, data for the 3- by 28-in, wheel lie much more nearly within the scatter band in plate 4a than they do in plate 3a; and, taken as a whole, the P'/W values of the rigid wheels appear to more nearly fit the cen- tral relation for pneumatic tires when predicted by $\frac{Gbd^2}{W} \cdot \left(1 - \frac{2\delta}{d}\right)^{-8}$ than when predicted by $\frac{G(bd)^{3/2}}{W} \cdot \left(1 - \frac{\delta}{h}\right)^{-4}$. Plate 4b demonstrates that the former prediction term is closely related to P/W; comparison of plates 4a and 4b shows that slightly smaller algebraic values of P/W than of P'/W are obtained for corresponding values of this prediction term. 24. In summary, $\frac{\text{God}^2}{\text{W}} \cdot \left(1 - \frac{2\delta}{\text{d}}\right)^{-8}$ predicts in-sand pneumatic tire performance for a wide range of tire shapes, sizes, and deflections with reasonable accuracy and predicts rigid-wheel performance with Fig. 5. Basic wheels tested in study of wheels for lunar vehicles better accuracy than any other term examined. Also, a tire or wheel described within this prediction term need not have a section height. Data from tests of times with small values of δ/h (i.e. in the 0.01 to 0.10 range) are needed to determine this term's effectiveness for the small-deflection condition. - 25. $\frac{G}{W} \cdot A_c^{3/2}$. Because the sponsor of the lunar studies expressed an interest in evaluating the effects of tire or wheel contact pressure on performance, a functional relation was developed that incorporated the parameter $\frac{P}{W} = f\left(\frac{G}{W} \cdot A_c^{3/2}\right)$, where A_c is hard-surface contact area. Since the hard-surface print of a rigid wheel is a line and does not exhibit a measurable contact area, data for only the pneumatic tires are used in plate 5. The P/W versus $\frac{G}{W} \cdot A_c^{3/2}$ relation appears better defined by the test data than corresponding relations of either of the two alternative prediction terms considered earlier (compare plate 5 with plates 3b and 4b). Thus, the effectiveness of $\frac{G}{W} \cdot A_c^{3/2}$ in predicting
pull/load is considered at least on a par with the two other alternative prediction terms for sand. - 26. Prediction term $\frac{G}{W} \cdot A_c^{3/2}$ possesses several disadvantages: - a. Its form does not permit evaluation of the effects caused by changes in tire deflection, tire width, or tire diameter. - <u>b</u>. Rigid-wheel performance cannot be described by this term, and data are not available to determine its effectiveness in the $\delta/h = 0.01$ to 0.14 range. - <u>c</u>. Measurement A_c varies as a function of a number of parameters--b , d , W , δ/h (in lieu of inflation pressure), carcass stiffness, etc.--and extensive listings of A_c for various tire loading conditions are not routinely supplied by tire manufacturers. On the other hand, this prediction term can be profitably used if the user has available to him an accurate measurement of $A_{\rm c}$ (this can be obtained easily by coating the tire with a marking liquid and measuring the print area produced on a flat, unyielding surface by the loaded, inflated tire). 27. Summation. Each alternative prediction term— $\frac{G(bd)^{3/2}}{W}$. $\left(1-\frac{\delta}{h}\right)^{-1}$, $\frac{Gbd^2}{W}$. $\left(1-\frac{2\delta}{d}\right)^{-8}$, and $\frac{G}{W}$. $A_c^{3/2}$ —predicts pneumatic tire performance in coarse-grained soils with useful accuracy; and the second term, in particular, predicts rigid—wheel performance quite well. The basic prediction term $\frac{G(bd)^{3/2}}{W} \cdot \frac{\delta}{h}$ predicts the performance of pneumatic tires with circular and rectangular cross sections and δ/h values in the range normally used (and recommended) with better accuracy than any other prediction term examined; thus, this term is used in all remaining considerations of in-sand tire performance in this report. Effects of velocity - 28. The tests used to develop the foregoing relations were all conducted at speeds of 5 to 6 ft/sec. To determine whether wheel translational velocity $V_{\overline{W}}$ affects pneumativitire performance in alr-dry sand, constant 20 percent slip tests were conducted with two tires whose major dimensions scaled almost exactly 2:1--the 9.00-14, 2-PR and 4.00-7, 2-PR tires. Tests were made at one deflection condition ($\delta/h = 0.25$) over a very broad range of wheel loads (44 to 1432 lb) and at design values of V, from 0.8 to 18 ft/sec. A few programmed-increasing-slip tests also were conducted with the 9.00-14, 2-PR tire at $V_{tr} = 5$ ft/sec. The basic prediction term was used to consolidate the data. The value of pull coefficient P/W increased progressively as V, increased, and the same central line could be used to describe the relation of P/W to the basic prediction term for both tires at three widely different values of V_{u} , i.e. 1.25, 5, and 13 ft/sec (plate 6). That P/W data for tires of considerably different linear measurements collapse to one central relation for three markedly different values of $V_{_{\mathbf{t}\mathbf{t}}}$ suggests that the effects of velocity on tire performance do not scale according to tire size. - 29. One means whereby the basic prediction term might be adjusted to account for the effects of wheel velocity while retaining the term's dimensionless character is to relate wheel translational velocity V. to some characteristic velocity associated with the test material (i.e. air-dry Yuma sand). A literature search revealed that shear wave velocof an air-dry sand is logarithmically related to the vertical stress beneath the periphery of a rigid footing (termed confining pressure) when the footing is loaded transiently. 10 For the investigated cases in reference 10, confining pressure was calculated at a specified depth beneath the surface of the rigid footing throug' use of a Newmark chart. The conditions of the transient-load tests of a footing are approximated by loading the soil with a moving wheel; thus, estimates of shear wave velocities generated by wheels can be obtained by procedures similar to those in reference 10. Confining pressures were computed for the 4.00-7 and 9.00-14 tires for all test loads at a depth equal to their respective tire widths, by using known properties of the Yuma sand (dry density and void ratio were the principal soil properties), a rectangular approximation of tire contact area, and the procedures in reference 10. Corresponding values of shear wave velocity $V_{\rm sh}$ were computed, and the relation in fig. 6 was produced. This procedure was rather long and tedious; a very close approximation of confining Fig. 6. Approximate relation of shear wave velocity to confining pressure for Yuma sand pressure at a depth equal to the tire width was also obtained simply by dividing hard-surface contact pressure by 3.4 (note similarity of values of confining pressure by the two methods in table 4). A study of the relation between shear wave velocity $V_{\rm sh}$ and wheel translation velocity $V_{\rm w}$ relative to their influence on the pull coefficients of the tires produced the dimensionless prediction term $\frac{G(bd)^{3/2}}{W} \cdot \frac{\delta}{h}$ $$\left(\frac{150V_{\rm w}}{V_{\rm sh}}\right)^{1/2}$$. The ability of this term to delineate the effects of wheel velocity is illustrated in plate 7, where the same central line shown in plate 2a describes the relation. 30. In summary, an estimate of shear wave velocity $V_{\rm sh}$ for airdry Yuma sand was computed by the relation in fig. 6, where confining pressure at a depth equal to the tire width was estimated as hard- surface contact pressure/3.4; and the prediction term $\frac{G(bd)^{3/2}}{W} \cdot \frac{\delta}{h}$ $\cdot \left(\frac{150V_{\rm w}}{V_{\rm sh}}\right)^{1/2}$ was shown to account quite effectively for the influence of wheel translational velocity $V_{_{\mathbf{W}}}$ on tire performance. This procedure lacks thorough grounding with respect to a detailed consideration of the types of forces that are introduced by changes in wheel velocity and that influence the tire performance results obtained. The prediction term in plate 7 shows promise of wide applicability; however, caution is advised in its use until a more rigorous evaluation of the effects of wheel velocity is made. #### Effects of soil type 31. Fewer single-wheel tests have been conducted in air-dry mortar sand than in Yuma sand. Data taken from table 5 and presented in plate 8a are sufficient, however, to demonstrate that consistently smaller values of pull coefficient are developed by tires at 20 percent slip in mortar sand than in Yuma sand for corresponding values of the basic prediction term. Thus, parameter G apparently is not sufficient to account for the effect of both friction angle \emptyset and density γ (paragraph 11). 32. The relation between penetration resistance gradient G and relative density D_r for three air-dry, coarse-grained, essentially cohesionless soils (including the Yuma and mortar sands) has been studied at the WES. The a given value of D_r, mortar and Yuma sands exhibit different values of G, as shown in fig. 7, developed from reference 11. Mortar sand G values were converted to corresponding Yuma sand G values by means of their relative density values, and then the new G values were used to plot the mortar sand test results (plate 8b). The central line of this plot is the same as that in plate 2a, indicating that the Yuma sand and mortar sand test results can be described by the same relation if relative density is used as a base. Use of the above-described technique to account for differences in soil type for air-dry, coarse-grained soils appears promising; however, caution is advised in applying it until further validation can be made. ## Tires and Wheels in Clay 33. Single-wheel, multipass tests in laboratory near-saturated clay produced values of soil strength that remained essentially constant under tire traffic (paragraph 12). Accordingly, pull, torque, and towed force also remained near constant from pass to pass; whereas, sinkage increased after the first pass by an ever-decreasing amount, with second-pass sinkage usually only slightly larger than that on the first pass. Values of pull, torque, and towed force reported for each single-wheel test in clay are values averaged from all passes; sinkage values reported are those obtained on the first pass. #### Basic prediction term and the second of o 34. In a manner similar to that used for pneumatic tires in sand, dimensional analysis combined three independent pi terms--Cl²/W , b/d , and δ/h --on the basis of their relation to four dependent pi terms--P'/W , z/d , M/Wra , and P'/W--to develop a single dimensionless term, $\frac{\text{Cbd}}{\text{W}} \cdot \left(\frac{\delta}{\text{h}}\right)^{1/2}$, referred to in reference 2 as the clay mobility number. The relations between this term and P'/W , z/d , M/Wra , Fig. 7. Relation between relative density and penetration resistance gradient - and P_n^*/V , respectively, are illustrated in plate 9. The data are from the same single-wheel laboratory tests that were examined in reference 2 for five of the six circular-cross-section tires; the two tests with the 1.75-26 bicycle tire were conducted after reference 2 was written. The clay mobility number is closely related to the four dimensionless performance terms. Note that scatter of the data increases for the relations of the clay mobility number to the pull, torque, and towed force coefficients as the values of the mobility number increase (and as value of wheel load decreases for a given combination of tire size and soil strength). The influence of the inertial force included as part of the P^{\bullet} and P^{\bullet}_{T} measurements on the overall values of P^{\bullet}/W and P^{\bullet}_{T}/W generally is most pronounced for light loads for tests conducted in clay (see Appendix A). Design load W is specified beside some of the outlying points in plate 9, demonstrating that a large part of the data
scatter could be associated with very small wheel loads (the smallest tested for most of the tire size-deflection combinations included among those singled out in plate 9). - 35. Results of single-wheel laboratory tests in saturated, fat clay were obtained for 12 tires, the same 11 pneumatic tires used herein in the study of tires and wheels in sand, plus a 6.00-16 solid rubber tire. The relations in plate 9 are repeated in plate 10 for data for six of the seven tires not included in plate 9. (Data from only towed tests of the 11.00-20, 12-PR tire are available; the relation of P_T/W to the basic prediction term for clay is shown in a subsequent plate.) The same central line used in plate 9 to characterize the relation of the clay mobility number to the torque coefficient can also be used in plate 10. (Torque coefficient generally is less sensitive than the pull, sinkage, and towed force coefficients.) The rectangular-cross-section tires develop significantly smaller values of pull coefficient and generally slightly larger values of sinkage and towed force coefficients than the circular-cross-section tires. Data for the 6.00-16 solid rubber tire follow a third central tendency in all four relations. - 36. The relations in plate 9 (for tires of diameter/width ratios in the 3 to 8 range) will coincide with those in plate 10 (for tires of diameter/width ratios in the 1 to 2.5 range) if a properly formulated factor that reflects the influence of tire aspect ratio d/b is used in the clay mobility number. Multiplying $\frac{\text{Cbd}}{W} \cdot \left(\frac{\delta}{h}\right)^{1/2}$ by $\frac{1}{1 + (h/2d)}$ causes data for 10 of the 11 test tires to cluster about a single central line for each performance coefficient versus prediction term relation (plate 11). (The departure of data for the 6.00-16 solid rubber tire from each central relation is considered a minor deficiency.) For those tires for which P and P_{ϕ} data are available (as opposed to Pand P_{m}^{\bullet} data for the 11 tires considered to this point), the prediction term $\frac{\text{Cbd}}{\text{W}} \cdot \left(\frac{\delta}{h}\right)^{1/2} \cdot \frac{1}{1 + (b/2d)}$ is very closely related to the pull and towed force coefficients (plate 12). The central lines in plate 12 indicate slightly smaller values of P/W and slightly larger values of P_m/W than those obtained in plate 11 for P^*/W and P_m^*/W , respectively, with these differences decreasing in magnitude as values of the prediction term decrease. This result agrees with findings in Appen- dix A and paragraph 13. 37. In summary, the term $\frac{\text{Cbd}}{W} \cdot \left(\frac{\delta}{h}\right)^{1/2} \cdot \frac{1}{1 + (b/2d)}$ predicts the four tire performance coefficients with useful accuracy for practically all pneumatic tire shape; now normally encountered. The form of this prediction term is simple and similar to that of the basic prediction term for sand, $\frac{G(bd)^{3/2}}{W} \cdot \frac{\delta}{h}$. Thus, $\frac{Cbd}{W} \cdot \left(\frac{\delta}{h}\right)^{1/2} \cdot \frac{1}{J + (b/2d)}$ is referred to herein as the basic prediction term for clay. Alternative prediction terms 38. $\frac{\text{Cld}}{W} \cdot \left(1 - \frac{\delta}{h}\right)^{-2} \cdot \frac{1}{1 + (b/2d)}$. A procedure similar to that used in the development of the basic prediction term was used to relate functions of C , b , d , W , and $\left(1-\frac{\delta}{h}\right)$ to the dimensionless performance terms. $\left(1-\frac{\delta}{h}\right)$ was chosen as the deflection term so that the performance of tires and wheels of a very broad range of deflection conditions could be predicted. As illustrated in plate 13a, this alternative prediction term correlates with pneumatic tire pull coefficient data almost as well as the basic prediction term (plate 11), and collapses pull coefficient data for the 6.00-15 solid rubber tire to the central relation of the pneumatic tires much more effectively than does the basic prediction term. The one outlying data point for the solid rubber tire suggests that too large values of the pull coefficient may be predicted for tires with small deflection values as values of the alternative prediction term become large. (A similar trend was noted for the corresponding prediction term for sand in plate 3a and paragraph 21.) Plate 13b shows that very slightly smaller values of P/W than of P'/W (plate 13a) are obtained at corresponding values of the alternative prediction term. 39. $\frac{\text{Cb}^{1/2}\text{d}^{3/2}}{\text{W}} \cdot \left(1 + \frac{4\delta}{d}\right)^{4}$. This term was developed to allow the performance of tires and wheels in fine-grained soils to be predicted on the basis of C , W , δ , and only two tire size measures, width by and diameter d . Comments made in paragraph 38 relative to the positioning of data in plate 13a apply almost directly to plate 14a, except the latter shows slightly more data scatter. This alternative term predicts the performance of pneumatic tires quite well, and predicts the performance of solid rubber tires (δ /h values as small as C.COl) reasonably well for values of pull coefficient up to about 0.4. Again, slightly smaller values are obtained for P/W than for P'/W, all conditions being equal (plate 14b). 40. CA_c/W . The success achieved in incorporating hard-surface contact area A_c in a prediction term for sand (paragraphs 25 and 26) suggested a similar application for clay. A general relation exists between CA_c/W and pull coefficient, measured either as P/W or P'/W (plate 15), but the data scatter is excessive. Thus, use of CA_c/W to predict tire performance in fine-grained soils does not appear justified. 41. It is of interest to note that CA_c/W is the ratio of cone index to hard-surface contact pressure W/A_c . If the shear strength s of soil is taken as the dominant soil parameter that contributes to a tire's performance, and s is approximated from Coulomb by $s = c + p \tan \emptyset$ (c = cohesion, p = contact pressure, and $\emptyset = angle$ of internal friction of the soil), then for purely cohesive soils, tire performance is independent of p (or W/A_C for tires), and for purely frictional soils, tire performance changes directly with p. Tire performance in cohesive soils is affected by tire size and shape; however, plate 15 illustrates that these effects are not delineated through use of simple contact area (and contact pressure). This plate, together with plate 5, generally support the hypothesis with regard to soil shear strength. 42. Summation. Both alternative prediction terms $\frac{Cbd}{W}$ $\cdot \left(1-\frac{\delta}{h}\right)^{-2} \cdot \frac{1}{1+(b/2d)}$ and $\frac{cb^{1/2}d^{3/2}}{W} \cdot \left(1+\frac{4\delta}{d}\right)^4$ predict pneumatic tire performance in clay with useful accuracy and predict solid tire performance with reasonably good accuracy; the scatter of the data increased as values of the prediction terms increased. Hard-surface contact area $\frac{A}{c}$ appears not to delineate effectively the influence of tire geometry on performance. The basic prediction term $\frac{Cbd}{W} \cdot \left(\frac{\delta}{h}\right)^{1/2} \cdot \frac{1}{1+(b/2d)}$ is more closely related to the tire performance coefficients than any other prediction term examined herein for pneumatic tires with δ/h values generally used (and recommended) in off-road operations. ## Effects of velocity 43. All of the foregoing relations for three operating in clay were developed with data obtained in tests at values of wheel translational velocity $V_{\rm w}$ of 5 to 6 ft/sec. To determine whether $V_{\rm w}$ affects three performance in saturated clay, tests were made with two essentially 2:1 scale-model three (the 9.00-14, 2-PR and the 4.00-7, 2-PR) at one deflection condition (δ/h = 0.25), a wide range of wheel loads, and velocities that ranged from 0.5 to 18 ft/sec. The basic prediction term for clay was used to consolidate the data. Close examination of the data in plate 16a reveals that, for a given value of pull coefficient, the value of the basic prediction term generally decreased slightly with increasing values of $V_{\rm w}$ for each tire size. Also, values of the basic prediction term for the 9.00-14, 2-PR tire were generally larger than those for the 4.00-7, 2-PR tire at corresponding values of pull coefficient. 44. One means whereby these trends can be diminished or removed is to increase the value of cone index as translational velocity increases, and to scale the size of this increase in inverse proportion to tire size. In a study at the WES of the effects of velocity on the penetration resistance of rigid comes of one shape (right circular, 30-deg apex angle) and a large range of sizes in three saturated, fine-grained soils, the relation $\frac{C_x}{C_s} = \left(\frac{V_x/d_x}{V_s/d_s}\right)^{0.092}$ was developed to describe the effects of viscosity on the penetration resistance of fat clay. (Here, C_x is cone index obtained at any particular velocity V_x with a cone of diameter d_x ; C_s is synonymous with C and is cone index obtained at velocity $V_s = 72$ in./min with a cone of diameter $d_s = 0.798$ in.) If width $C_x = 72$ in./min with a cone of diameter $C_x = 0.798$ in.) If width $C_x = 0.798$ for a cone, and wheel translational velocity $C_x = 0.798$ stituted for cone penetration velocity $C_x = 0.000$ $= \left(\frac{V_{\rm w}/b}{V_{\rm s}/d_{\rm s}}\right)^{0.092}$ is obtained. Multiplying the basic prediction term by $\left(\frac{v_{\rm w}/b}{v_{\rm s}/d_{\rm s}}\right)^{0.092}$ improves the relation in plate 16a considerably, but produces prediction term values smaller than those in plate 12 by ε^1 out 25 percent. This difference can be eliminated either by multiplying by 0.80 or using 0.1V, in the velocity term $\left[\left(0.1\right)^{0.092}=0.809\right]$. The same central relation as that in plate 12 is produced when the basic
prediction term is multiplied by $\left(\frac{0.1V_w/b}{V_s/d_s}\right)^{0.092}$ (plate 16b). 45. The collapse of the test data to 45. The collapse of the test data to a central relation indicates that use of $\left(\frac{0.1 V_w/b}{V_s/d_s}\right)^{0.092}$ to account for velocity effects is basically correct. Two very broad assumptions were made in applying this term--(a) tire width b is the characteristic linear dimension of the tire (likely this is nearly correct, at least for cases of tire sinkages that are small relative to b, as would be expected for tires operating at high speed), and (b) soil penetration resistance changes with the translational velocity of a tire at 20 percent slip in a manner similar to its change with penetration velocity of a cone. Although plate 16b indicates general success in the use of $\left(\frac{0.1 V_w/b}{V_s/d_s}\right)^{0.092}$, continuously needs refinement. ## Effects of soil type 46. WES single-wheel laboratory tire tests have been made in only one saturated, fine-grained clay. Very likely, tire performance is influenced by differences among values of several parameters for a variety of fine-grained soils; these effects will be studied in future tests. ## Effects of tire surface and soil surface conditions 47. Four 6.00-16, 4-PR tires, each with a different type of outer surface (nondirectional tread, aggressive chevron tread, smooth with traction aid, and buffed smooth (i.e. no tread)) (fig. 8) were tested at a deflection of 0.35 (in most tests) in saturated, fat clay with three types of surface conditions (unflooded, flooded and undrained, and flooded and drained). 13 Since preparation of these types of soil surfaces often produced nonuniform soil strength profiles with depth, and since the soil layer very near the surface influenced tire performance most, cone index in the 0- to 1-in. layer was used to characterize soil strength. Pull remained unchanged through five passes in the unrlooded soil, increased with each pass in the flooded and drained soil, and decreased with traffic in the flooded and undrained soil. First-pass pull performance for the flooded and drained and the flooded and undrained conditions were essentially the same. The magnitude of pull depended to some extent on the duration of the flooding; lowest pulls due to slipperiness were attained when the flooding period was brief and the soil strength high. 48. For a given wheel load, the value of loss of pull due to flooding, expressed as a percentage of the pull in the unflooded a. 6.00-16, h-PR tire with nondirectional military tread b. 6.00-16, 1-PR tire with aggressive chevron tread c. 6.00-16, 4-PR smooth tire with traction aid d. 6.00-16, 4-PR smooth tire Fig. 8. Test tires used in study of effects of wet-surface conditions on tire performance condition, was essentially a constant for each tread pattern, and took values of approximately 49, 50, 60, and 90 percent for the nondirectional, aggressive chevron, smooth with traction aid, and buffed smooth tires, respectively. In the unflooded soil, the tread pattern made a noticeable difference in performance (plate 17a). The tire equipped with tract: on aid developed the largest values of pull coefficient, the values developed by the smooth tire and the tire with aggressive chevron tread were about 15 percent smaller, and those produced by the tire with nondirectional tread were smaller by about 30 percent. The central relation of pull coefficient to the basic prediction term for the smooth 6.00-16, 4-PR tire tested in unflooded sections (plate 17a) was somewhat different from the central line in plate 11 for 11 smooth pneumatic tires (solid line in plates 17a and 17b). This difference resulted, at least in part, because an indicator of soil strength over the 0- to 6-in. layer was used for the relation in plate 11. Obviously, too, the difference between shapes of the two curves is an indication of the precision with which the relations in plate 11 can be applied to a particular tiresoil situation. Relative to the curve transferred from plate 11, only the smooth tire with traction aid developed significantly larger values of pull coefficient over an extended rang; of values of the basic prediction term. - 49. In flooded soil, the treaded tires and the smooth tire with traction aid performed about equally well and considerably better than the smooth tire (plate 17b); however, all the tires performed far worse in the flooded conditions than the buffed-smooth tires tested routinely in unflooded test sections. - 50. In summary, flooding a near-saturated fine-grained soil greatly reduces the pull performance of tires with four very different surfaces (plates 17a and 17b). Protrusions from a tire surface (whether integral tire tread or attached traction aid) appear to improve tire performance sign ficantly in flooded soil test sections, largely because they "bite" through the weak soil surface to gain traction in stronger, underlying soil layers. For this environment, the type or shape of the protrusion used appears to influence performance only slightly. For the unflooded soil surface condition, a smooth tire performed generally as well as or better than the two treaded tires, and the tire with traction aid performed better than the smooth tire only after values of the basic prediction term exceeded about 7. For this condition, soil strength and slipperiness were essentially constant with depth, so that penetrating the soil surface with tire protrusions did not influence pull performance as much as it did in the flooded test sections. #### PART III: VEHICLE VERSUS SINGLE-WHEEL PERFORMANCE #### Limitations 51. Only the basic prediction terms for sand and for clay are considered in the remaining analyses in this report. Before any of the relations presented herein for tires tested singly in the laboratory are extrapolated to the prototype vehicle-field situation, cognizance must be taken of several major, largely uninvestigated factors that influence this operation. #### Soil classes - 52. The single-wheel tests were conducted on only two broad soil classes: (a) air-dry, almost purely frictional sand a 1 (b) near-saturated, almost purely obesive clay. Prediction terms that were developed differed basically according to these two soil classes. Thus, to this extent, soil class fication is a needed independent parameter, and extrapolation of relations developed from the test data will be valid for any given soil only insofar as that soil's properties approximate those of one of the two soil classes tested. - 53. The restriction above is not too severe, since the two tested soil classes represent a very broad spectrum of field environments that pose significant problems for wheeled vehicle mobility. The prediction term developed for sand can be used for soils that occur on sand beaches and in dune areas, and for predominantly sandy soils that are dry and loose, especially near the surface. The prediction term developed for clay can be used for wet, soft, fine-grainel and clayey soils, e.g. rice paddies, marshes, tilled fields during the wet season, low-lying bottom-lands, etc. Neither prediction term developed from tests in the laboratory will provide a good estimate of performance on fine-grained or clayey soils that are dry or only moist; however, vehicles generally perform much better in dry-to-moist soils than in those used in the laboratory test program. Thus, for design considerations, relations developed from laboratory tests in the two broad soil classes generally provide for the worst probable soil conditions. #### Soil strength profiles 54. Prediction of field results by laboratory-developed relations is limited seriously by the fact that the laboratory relations are strictly valid only for soil strength profiles that are uniform with depth (near constant penetration resistance for clays, linearly increasing for sands). Layered or nonuniform soils have not yet been studied enough to understand and correlate the influences of soil strength discontinuities. Without doubt, layered or nonuniform soil strengths can markedly affect wheel performance, and some of the differences between laboratory and field test results stem from differences in soil profiles obtained in the two environments. #### Tread pattern 55. The effect of tread pattern is a largely unevaluated tire parameter closely related to the problem of layered soil. Tire tread is known to be important when it allows the tire to obtain contact with a stronger soil layer. In all routine tests to date, tread was removed from the test tires to prevent tread effects being confounded with other, more basic tire parameters (size, shape, etc.). A very limited amount of test data was obtained in the study of pneumatic tire performance on clay with a slippery surface (paragraphs 47-50); sufficient data are not available, however, to evaluate tread pattern in a design analysis, even in a relative sense. ## Translational velocity 56. Relations have been developed that appear to account for the influence on tire performance at 20 percent slip of wheel translational velocity over a relatively wide range of values (about 1 to 18 ft/sec) in sand and in clay (paragraphs 28-30 and 43-45, respectively). Further study is needed to develop accurate, quantitative descriptions of soil—wheel interactions in terms of effects classically used to describe the influence of velocity (i.e. in terms of viscous effects, inertial effects, etc.). #### Wheel slip 57. For the single-wheel test data examined herein, three of the four perfermance parameters--pull, torque, and sinkage--were evaluated at one slip level, 20 percent. For most of the test data, this resulted in sampling the performance parameters at 90 percent or more of their maximum values. The 20 percent slip level is considered a reasonable design basis because (a) slightly conservative predictions of attainable performance usually are desirable, and (b) for many
situations, particularly in clay, the slight increase in pull obtained by operating at slip values larger than 20 percent is more than offset by associated penalties of excessive sinkage and reduced forward movement. An ability to predict tire performance at any of a wide range of slip values would improve the description of the towed condition, in particular, since this performance level occurs over a fairly wide range of negative slip values (about -1 to -15 percent), and different test techniques have been found to produce different values of towed force, all conditions being equal. 14 ## Vehicle operating characteristics 58. Conventional, full-scale, wheeled vehicles possess several operating characteristics that usually cause their average wheel performance to be worse than that obtained for any one of their wheels tested singly. Among these characteristics are differential wheel slip (front to rear, or side to side, or both), change in wheel load due to dynamic weight transfer, steering forces, and differences in motion resistance caused by imperfectly tracking rear wheels. A detailed description of the mechanism of wheeled vehicle dynamic weight transfer has been formulated. Test-proven, quantitative descriptions of the effects produced by each of the above-listed vehicle operating characteristics are largely lacking. #### Summation 59. Relations have been developed from the single-wheel laboratory tests to predict tire performance for a very broad range of values of wheel load, soil strength, and tire size, shape, and deflection. Scant knowledge of the effects of several important soil and tire parameters (paragraphs 52-57) and of several vehicle operating characteristics (paragraph 58) causes problems in extrapolating the single-wheel laboratory relations to predict prototype wheeled vehicle performance in the field. #### Tests in Sand Extrapolating single-wheel, multipass relations to predict vehicle performance - 60. Prediction of the performance of a pneumatic-tired vehicle with two or more wheels traveling in the same path imposes a requirement similar to the prediction of the performance of a single wheel on each of multiple passes in a single path. In either case, the performance of each wheel is influenced by the soil condition created by the preceding wheel or wheels. For air-dry Yuma sand, the value of G may either increase or decrease under the action of tire traffic, depending on several factors (initial soil strength, wheel load, tire size, etc.). Thus, use of the before-traffic measurement of G causes more scatter in relations involving multipass, single-wheel data than use of values of G measured just prior to each pass. This increase in scatter must be accepted as a necessary crudity, however, since it is not practical to measure soil strength just prior to the passage of each individual wheel of a vehicle. - sic prediction term $\frac{G(\text{bd})^{3/2}}{W} \cdot \frac{\delta}{h}$ are demonstrated in plate 18 for all second-pass and third-pass conditions of single-wheel tests in which pull values were corrected for the effects of inertia. Scatter of the test data is relatively constant between passes, with the central lines indicating that values of P/W and of P_T/W are smaller for the third pass by a very small amount for all values of the basic prediction term. A comparison of results of pass one and pass two (plates 2 and 18) shows that values of P/W decreased considerably with traffic, whereas values of P_T/W showed very little change. - 62. To simulate the performance of two- and three-axle wheeled vehicles, data from the multiple-pass tests in table 9 were combined as follows: (a) The pull (or towed force) coefficient for two- and three-axle vehicles was taken as the average of the corresponding coefficient for passes one and two, and for passes one, two, and three, respectively, of the single wheel. (b) Values of W in the basic prediction term were taken as the average of wheel loads either for passes one and two, or for passes one, two, and three, respectively. (All other factors in the basic prediction term were constants, with G the before-traffic measurement.) Plate 19 demonstrates that this procedure produced very well-defined relations of the pull and towed force coefficients to the basic prediction term, and that each of these relations is effectively delineated by a single central curve. The curves in plate 19 are intended to simulate both two-axle and three-axle vehicle performance in the laboratory. # Laboratory tests of 4x4 vehicles - 63. Three standard military vehicles equipped with treaded tires were tested at constant 20 percent slip in Yuma sand test sections that were prepared in the same manner as those for the single-wheel tests. The test vehicles were carefully steered in a straight line at low forward speed. Results of the tests are shown as discrete data points in plate 20. The smooth curve in plate 20 is the same as the curves in plates 19a and 19b, and represents very well the central tendency of the relation produced from the performance data of the three test vehicles. Field tests of wheeled vehicles - 64. Field tests have been conducted on coarse-grained soils in various parts of the world with a variety of military vehicles. 16 In nearly every case, most, if not all, of the factors discussed in paragraphs 52-58 were acting. Sand at the test sites usually was moist or even wet; drawbar-pull tests usually were not run at a controlled slip, but were made at several levels of pull with only the data relevant to the maximum attained pull recorded for each test; and no special provisions were node to control differential wheel slip, dynamic weight transfer, or steering forces. To effect even a first-order evaluation of the basic prediction term for sand, the following assumptions were made: - a. The cohesive forces were negligible. - <u>b</u>. An equivalent G can be computed from the 0- to 6-in. penetration resistance data recorded in the reference - (see Appendix A). This implies that the rate of increase of strength with depth (G) was nearly constant for a given field test to at least the 6-in. depth. - c. The vehicles were loaded so that each tire carried an equal share of the load. - and 6x6 wheeled vehicles are recorded in table 12, and towed-test data in table 13. The tests were conducted on dry-to-moist sands on various ocean and river beaches and dunes in the United States, and on beaches in the South Pacific and in France. The basic prediction term for sand consolidates all the maximum-drawbar-pull data to one relation and the towed data to another, so that a single central curve can be used to delineate each (plate 21). This is encouraging, since a wide variety of tire sizes, shapes, deflection conditions, tread patterns, loads, and coarse-grained soil conditions are represented. It indicates, also, that the assumptions listed in paragraph 64 provide a valid basis for grouping vehicle performance data. - 66. In plate 22, the central curves from plates 19 and 21 are compared. For each relation, the field and laboratory curves have the same general shape, and consistently poorer performance was obtained in the vehicle field tests than in the single-wheel laboratory tests. The central lines established for vehicle performance in the field offer the basis for a tentative performance prediction system, and for design criteria for vehicles operating in dry-to-moist sands (plate 23). These curves can be used to forecast the mobility of existing vehicles or to select tires that will provide the desired degree of sand mobility for existing or proposed vehicles. Examples for applying these curves are presented in Appendix B. ## Tests in Clay Extrapolating single-wheel multipass relations to predict vehicle performance 67. No vehicle tests have been conducted in the laboratory in clay because multipass, single-wheel tests showed that cone index, tire pull, and torque remain essentially constant under tire traffic in the laboratory (paragraphs 12 and 33). If the strength characteristics of fine-grained soils encountered in the field are approximated by those of the laboratory clay, and if none of the factors discussed in paragraphs 52-58 degrade field vehicle performance, then the average tire performance of a vehicle should equal that obtained in single-wheel, multipass tests in the laboratory. Unfortunately, neither of these hypotheses is even roughly satisfied in typical vehicle operations in the field. All of the factors i paragraphs 52-58 do affect wheeled vehicle performance in fine-grained soils, so that poorer performance in the field is expected. Also, soil conditions encountered in the field are often anything but homogeneous, and the soil may either gain or lose strength under wheeled traffic. At least two options for characterizing in-the-field, fine-grained soil strength present themselves. First, the before-traffic soil condition described by the average value of cone index within a specified soil layer can be employed; i.e., identically the same technique that has been used in the laboratory can be applied to the field situation. A second technique that has been used for a number of years at the WES to describe the state of the soil for trafficability purposes (i.e. for repeated traffic, usually 50 passes, of vehicles in the field) involves an attempt to convert the before-traffic average cone index value to the value that predominates during the trafficability test. This is done by multiplying before-traffic average cone index by the dimensionless remolding index RI* for the particular soil layer of interest to obtain the rating cone index RCI . Cone index measurements are made at the surface and at 1-in.-vertical increments to a depth of 4 in. before and after compaction. The ratio of the sum of cone index values obtained after compaction to the sum of those obtained ^{*} RI is obtained by placing an undisturbed sample of the test soil,
approximately 7 in. long and 1.9 in. in diameter, in a cylinder of approximately the same dimensions attached to a base plate, and subjecting the soil to 100 blows with a 2-1/2-1b hammer falling 12 in. (fig. 9). For very weak soils (cone index values of about 10 and under) the sample is enclosed, and the entire test instrument is dropped 25 times onto a rigid surface from a height of 6 in. Obtaining remolding index for fine-grained soils Fig. 9. before compaction, expressed as a decimal, is the remolding index. No claim is made that this mechanical technique* duplicates the action of a wheel in soil; it is emphasized, however, that RCI correlates more closely with parameters that describe trafficability test results than does any of a number of other soil parameters that have been investigated in the trafficability studies. In particular, RCI has been found very effective in collapsing to a single relation trafficability test results obtained in a wide variety of fine-grained soil types and strengths. Both average cone index and RCI, each measured in the 0- to 6-in. layer, are examined herein for their utility in describing soil strength for the one-pass, in-the-field, wheeled vehicle situation. Field tests of wheeled vehicles 68. Unlike the laboratory tests, field tests usually were not run at a controlled slip, but were made at several levels of pull. Since the pull-slip curve for clay does not peak at 20 percent slip (fig. 3b), as it does for sand (fig. 3a), the influence of differential wheel slip should influence vehicle performance in clay less than it does in sand. The fact that wheel pull usually increases monotonically with slip (albeit the rate of increase in the range of positive slip values larger than about 15 percent is small) causes maximum pull to be attained when the wheel is making very little forward movement. Under these conditions, the wheel is performing near-zero useful work. Thus, a performance parameter that describes the work performed by the wheel is needed to select the slip level at which pull should be sampled. Work output index is a dimensionless number that indicates the vehicle's towing ability and is defined as follows: Work output index = $$\frac{P}{W} \times \frac{\text{distance vehicle traveled}}{\text{distance wheels traveled}} = \frac{P}{W} (1 - \text{slip})$$ Wheel slip at which the maximum work output index occurs is termed optimum slip. 69. Data from field tests of five wheeled vehicles are presented ^{*} See footnote on page 41. in tables 14 and 15. These data were obtained from only two 17,18 of the many sources examined because only in these two references were sufficient pull and slip data reported to define with some assurance the value of maximum work output index, and hence optimum slip. Reference 17 and this report use values of P/W obtained at the slip value where a plot of work output index versus slip indicates maximum work output. Corresponding plots were made for those tests in reference 18 for which sufficient pull and slip data were available to define the maximum work output condition (fig. 10). Values of optimum slip from these two references fall in the 15 to 30 percent slip range (table 14), Fig. 10. Relations of $\frac{P}{W}$ and $\frac{P}{W} \cdot$ (1 - slip) to slip but average 20.5 percent and cluster closely about this value (standard deviation of 3.6 percent slip). Thus, data sampled at the 20 percent slip point in the laboratory single-wheel tests in clay can justifiably be compared with wheeled vehicle performance data sampled at the optimum slip level in field tests. - 70. Values of towed force coefficient and pull coefficient at maximum work output obtained in the field tests of five wheeled vehicles correlate quite well with values of the basic prediction term for clay when either cone index or RCI in the 0- to 6-in. layer is used to characterize soil strength (plates 24 and 25, respectively). This is encouraging not only because a variety of vehicle configurations, wheel loads, and tire sizes, shapes, and deflection values are included among these data, but also because soil strength conditions from the field appear to have been adequately described in terms of either cone index or RCI. Before-traffic values of cone index at 1-in. vertical increments in the 0- to 6-in. layer often differed by at least a factor of 2 for a given cone index profile, as shown in tables 14 and 15. - 71. Central lines used to describe the laboratory and field test results are compared in plate 26 for soil strength described by cone index. Values of pull coefficient increase much more rapidly for the field than for the laboratory data for values of the basic prediction term up to about 6.5, and much more slowly thereafter. The Y-axis asymptote of the equation used to describe the field data agrees with WES experience that wheeled vehicles in the field rarely attain P/W values larger than 0.8 at optimum slip in wet, fine-grained soils. The central lines of the towed force coefficient versus basic prediction term relation for field and laboratory have the same shapes, but the curve for the field data is located above and to the right of the laboratory curve. - 72. Average wheel performance of vehicles in the field was expected to be different (and generally poorer) than single-wheel performance in the laboratory because of the factors presented in paragraphs 46-50 and 52-58. Probably most influential of these in-the-field factors were differences in soil types, irregularity of soil strength profiles (extremely so in some cases), slippery soil surfaces, and changes in soil strength caused by wheeled traffic. Also, large values of the basic prediction term were usually produced in the laboratory with moderate values of C (none larger than 68) and very small values of W (as small as 100 lb). Corresponding values in the field were obtained with very large values of C (over 100 in some cases) and moderate values of W (none smaller than about 1800 lb). The laboratory condition—moderate C, very small W—appears either to produce better tire flotation or to utilize soil strength better than the field condition. 73. The comparison of central relations from laboratory and field is not as straightforward for soil strength measured by RCI as it is for soil strength measured by cone index. This occurs, first, because RCI measurements were not routinely taken in the laboratory single-wheel program. To get an indication of the values that would have been obtained, cone index and RI were measured in the 0- to 6-in. layer at three locations in each of three representative test sections of the laboratory clay (a low-, an intermediate-, and a high-strength section), and RCI values were computed. The following values were obtained: | | Low-Strength Test Section | | | Intermediate-Strength Test Section | | | High-Strength
Test Section | | | |--------------|---------------------------|------|------|------------------------------------|------|------|-------------------------------|------|------| | Location No. | 1 | _2 | 3 | 1 | 2 | 3 | 1 | 2 | 3 | | Cone index | 22.7 | 22.1 | 17.9 | 33.9 | 32.6 | 32.9 | 67.9 | 76.9 | 71.1 | | RI | 0.83 | 0.95 | 0.86 | 0.93 | 0.92 | 0.98 | 0.93 | 0.87 | 0.84 | | RCI | 18.8 | 21.0 | 15.4 | 31.5 | 30.0 | 32.2 | 63.1 | 66.9 | 59.8 | The average of the nine RI values is 0.90, and there appears no rational correlation between RI and cone index. It was reasonable, then, to multiply the abscissa term of the central lines for the laboratory data in plate 12 by 0.90 to approximate the relations expected if RCI measurements had been available. These adjusted central lines are shown in plate 27, together with the central lines obtained for the field data (from plate 25). The relative shapes of laboratory and field curves for the I/W versus basic prediction term relation in plate 27 are similar to those obtained when soil strength is described by cone index (plate 26); in plate 27, however, the field curve lies above the laboratory curve for X-axis values from about 3.1 to 6.3. Vehicle operating characteristics are thought to cause worse overall vehicle performance than that expected of each of its wheels tested singly (paragraph 58), which implies that RI for the field tests reduced the soil strength mea- surement (RCI) too much for values of $\frac{(\text{RCI})\text{bd}}{W} \cdot \left(\frac{\delta}{h}\right)^{1/2} \cdot \frac{1}{1+b/2d}$ less than about 6.3. (Values of RI in this range of prediction term values averaged 0.69.) The central lines of the towed force coefficient versus basic prediction term relation for the field and laboratory data in plate 27 are aligned in a fashion similar to corresponding curves based on cone index in plate 26. 74. On the basis of field and field-versus-laboratory data presented herein, no clear-cut decision can be made regarding which of the soil strength descriptors -- average cone index or RCI -- should be used in predicting one-pass wheeled vehicle performance. Slightly less data scatter was achieved using RCI (see pl.tes 24 and 25), but the central lines of the laboratory and field data for the pull coefficient versus basic prediction term relation indicate that RI affected RCI values obtained for the laboratory and field test soils differently (plate 27). A reasonable test of the adequacy of RI to indicate change in strength for one pass of a wheeled vehicle would involve comparing RI values with after-one-vehicle-pass average 0- to 6-in. cone index before-traffic 0- to 6-in. cone index number of combinations of soil type, soil strength, wheel load, vehicle configuration, tire size, tire shape, and tire deflection. Very likely, a 1-tc-1 correlation between these two terms would be obtained only after some modification is applied to the process for obtaining RI. was developed for the multipass situation; see paragraph 67.) Since no after-first-pass cone index measurements were taken for any of the field tests reported
herein, comparison of RCI with after-first-pass average cone index must await further testing. 75. At this point, then, the "problem" of choosing between cone index and RCI is somewhat moot, since each of these measurements was shown to correlate quite well with major parameters that describe one-pass wheeled vehicle performance. Because WES experience has shown that RCI effectively describes soil strength on a common basis for a wide variety of types and consistencies of fine-grained soils, relations developed in the remainder of this report for vehicles operating in fine-grained soils use RCI for the soil strength measurement. The central relations established for field vehicle performance in wet, fine-grained soils are presented in plate 28. These curves are suggested for use in a tentative performance prediction and/or vehicle design system; examples for applying them are presented in Appendix B. #### PART IV: DESIGN CRITERIA 76. The following relations were determined by using the basic prediction terms for sand and clay $\frac{G(bd)^{3/2}}{W} \cdot \frac{\delta}{h}$ and $\frac{Cbd}{W} \cdot \left(\frac{\delta}{h}\right)^{1/2} \cdot \frac{1}{1+(b/2d)}$, respectively, and the equations used to characterize near-maximum-pull data obtained for vehicles in the field in sand and clay (plates 23 and 28, respectively). Similar relations would be obtained if the alternate prediction terms were used. #### Tires for Vehicles Operating in Sand #### Optimum load 77. Consider the relation for near-maximum pull/load from plate 23, i.e. $$\frac{P}{W} = \frac{\alpha - 5.50}{1.92\alpha + 37.20} \text{, where } \alpha = \frac{7(bd)^{3/2}}{W} \cdot \frac{\delta}{h}$$ (1) or $$\frac{P}{W} = \frac{\frac{k_1}{W} - 5.50}{\frac{k_1}{W} + 37.20}, \text{ where } k_1 = G(bd)^{3/2} \cdot \frac{\delta}{h} = \alpha W$$ $$\frac{P}{W} = \frac{k_1 - 5.50W}{1.92k_1 + 37.20W}$$ So $$P = \frac{k_1 W - 5.50W^2}{1.92k_1 + 37.20W}$$ (2) If there is an optimum load, then a plot of pull versus load will exnibit a peak and dP/dW at that point will equal 0. $$\frac{dP}{dW} = \frac{(1.92k_1 + 37.20W)(k_1 - 11.00W) - (k_1W - 5.50W^2)(37.20)}{(1.92k_1 + 37.20W)^2} = 0$$ OI, $$1.92k_1^2 - 21.12k_1W + 37.20k_1W - 409.20W^2 - 37.20k_1W + 204.60W^2 = 0$$ Then $$-204.60W^2 - 21.12k_1W + 1.92k_1^2 = 0$$ and. $$W_{\text{opt}} = \frac{21.12k_1 \pm \sqrt{(21.12k_1)^2 - 4(-204.60)(1.92k_1^2)}}{2(-204.60)}$$ $$= \frac{21.12k_1 - 44.92k_1}{-409.20} = \frac{-23.80k_1}{-409.20} = 0.0582k_1$$ (3) From equation 2: $$P_{\text{opt}} = \frac{k_1(0.0582k_1) - 5.50(0.0582k_1)}{1.92k_1 + 37.20(0.0582k_1)}$$ $$= \frac{0.0582k_1^2 - 0.0186k_1^2}{1.92k_1 + 2.165k_1} = 0.00969k_1 \tag{4}$$ and $$\frac{P_{\text{opt}}}{W_{\text{opt}}} = \frac{0.00969 k_1}{0.0582 k_1} = 0.166$$ (5) - 78. Thus, there are unique values of optimum load, optimum pull, and optimum pull/optimum load (equations 3, 4, and 5, respectively) for each particular sand-pneumatic tire situation. The ratio $P_{\text{opt}}/W_{\text{opt}}$ should not be confused with pull coefficient P/W used to characterize near-maximum wheel pull performance in all considerations prior to paragraph 77. A particular value of P/W is obtained at each particular value of the basic prediction term, and values larger than 0.166 obviously are possible (plate 23). However, an optimum (or absolute maximum) pull is obtained for one particular value of load (W_{opt}) at one level of pull/load (i.e. $P_{\text{opt}}/W_{\text{opt}} = 0.166$, equation 5) for all tires in sand (plate 29). - 79. The relations developed in paragraph 77 are illustrated in plate 29 for one particular combination of tire size and deflection and several values of penetration resistance gradient G . It will be noted that the shape of each curve is parabolic, and that a line drawn through the origin at a slope P/W = 0.166 passes through the maximum value of P for each curve. Also, the values of $P_{\rm cpt}$ increase directly with increasing values of G , and the absolute value of P decreases as the value of P/W either increases or decreases from 0.166. Thus, the values of P/W larger than 0.166 in plate 23 are necessarily associated with smaller loads than those required to produce optimum pull (P/W's > 0.166 fall to the left of P/W = 0.166 in plate 29). Equation 1 indicates that increasing the value of α to a very large number (as occurs when the value of W becomes smaller, G becomes larger, etc.) causes the P/W value to approach a limit of 1/1.92, or 0.521. It is of interest to note that 0.521 is the tangent of 27.5 deg, a value which is fairly representative of the angle of internal friction of many natural dry-to-moist sands. #### Immobilization load 80. For most practical situations, the extreme load of interest is not a very light load, but the maximum load that a particular tire can transport. Immobilization load $W_{\overline{1}}$, or the minimum load needed to cause zero pull, is computed from equation 1 by determining the load that causes α - 5.50 to equal zero. Then, with $k_1 = \frac{G(bd)^{3/2}}{W} \cdot \frac{\delta}{h}$, $W_1 = k_1/5.50$ (from the relation P/W = $\frac{k_1 - 5.50W_1}{1.92k_1 + 37.20W_1} = 0$ for the immobilization condition). Since $W_{\rm opt}=0.0582k_1$ (from equation 3), the ratio $W_{\rm opt}/W_{\rm I}=0.0582k_1/(k_1 \div 5.50)=0.32$, a constant. Thus for any particular tire-sand situation, immobilization occurs at a load approximately 1/0.32 or 3.1 times larger than the optimum load. The immobilization condition is an extremely important consideration in the design of tires for off-road use. In fact, running gear configurations for wheeled vehicles designed to operate off-road should be chosen primarily on the basis of an acceptable minimum soil strength G and the requirements imposed on b , d , and δ/h by the immobilization condition for that value of G . # Effect of tire size and deflection on wheel pull - 81. Effect of tire width and diameter. Values of pull coefficient (plate 23) and optimum pull, optimum load, and immobilization load (plate 29) all increase directly with increasing values of the basic prediction term. In this term, tire width b and diameter d each are raised to the same power, indicating that width and diameter affect tire performance equally. Whether to increase width or to increase diameter to improve tire performance must be decided from considerations relevant to each particular vehicle running gear design, e.g. horizontal and vertical space limitations, tire stability requirements, etc. - 82. Effect of tire deflection. In the basic prediction term, deflection δ/h has an exponent of 1, indicating that the same relative increase in the value of deflection (say doubling its values) will increase the value of the prediction term by a substantially smaller amount than a corresponding relative increase in either width or diameter ($2^{3/2} = 2.83$, for instance). Physically increasing either tire width or tire diameter costs money, while increasing tire deflection (by decreasing inflation pressure) costs nothing, at least within that range of values of deflection where a particular tire can operate effectively. Thus, it is clear that for very soft soil conditions, a tire should be designed for and operated at the largest values of deflection practicable. ## Tires for Vehicles Operating in Clay #### Optimum load 83. Consider the relation for near-maximum pull/load from plate 28. $$\frac{P}{W} = \frac{\beta_2 - 2.59}{1.25\beta_2 - 1.19} , \text{ where } \beta_2 = \frac{(RCI)bd}{W} \cdot \left(\frac{\delta}{h}\right)^{1/2} \cdot \frac{1}{1 + (b/2d)}$$ (6) or $$\frac{P}{W} = \frac{k_2/W - 2.59}{(1.25k_2/W) - 1.19} \text{, where } k_2 = (RCI)bd \cdot \left(\frac{\delta}{h}\right)^{1/2} \cdot \frac{1}{1 + (b/2d)} = \beta_2 W$$ So $$P = \frac{k_2 W - 2.59 W^2}{1.25 k_2 - 1.19 W} \tag{7}$$ Solving for dP/dW = 0 in terms of k_2 and W yields $$3.08W^2 - 6.48k_2W + 1.25k_2^2 = 0$$ and $$W_{\text{opt}} = 0.211k_2 \tag{8}$$ From equation 7: $$P_{\text{opt}} = 0.096k_2 \tag{9}$$ and $$\frac{P_{\text{opt}}}{W_{\text{opt}}} = 0.455 \tag{10}$$ The relations developed above are illustrated in plate 30 for one particular tire size-deflection combination and a range of values of RCI. Maximum absolute values of pull are attained at P/W = 0.455; these values increase directly with increasing values of RCI. Larger values of P/W are obtained in the relation in plate 28, but the decreasing values of load associated with values of P/W larger than 0.455 cause values of absolute pull to decrease from the maximum at P/W = 0.455. Equation 6 indicates that very large values of β_2 (as would be produced by very small values of load) cause the value of P/W to approach a limit of 1/1.25 = 0.80. It is interesting to note that the upper limits of wheel pull performance in clay are much larger than those in sand in terms of both $P_{\rm opt}/W_{\rm opt}$ and of maximum P/W (0.455 versus 0.166, and 0.300 versus 0.521, respectively). Immobilization load 84. From $$\frac{P}{W} = \frac{(k_2/W_I) - 2.59}{(1.25k_2/W_I) - 1.19} = 0$$, $W_I = k_2/2.59$, where k_2 = (RCI)bd $\cdot \left(\frac{\delta}{h}\right)^{1/2} \cdot \frac{1}{1 + (b/2d)}$. The ratio $\frac{W_{\text{opt}}}{W_I} = \frac{0.211k_2}{k_2/2.59} = 0.55$, a constant. Thus, for any particular tire-clay situation, immobilization occurs at a load approximately 1/0.55 = 1.8 times larger than the optimum load. # Effect of tire size and deflection on wheel pull - 95. Effect of tire width and diameter. Wheel pull performance increases directly with increasing values of the basic prediction term in terms of P/W (plate 28) and in terms of P $_{\rm opt}$, W $_{\rm opt}$, and W $_{\rm I}$ (plate 30). Values of this term are influenced more by changes in the value of diameter than by changes in the value of width because of the factor $\frac{1}{1+(b/2d)}$. For example, doubling the value of d increases the value of the basic prediction term
by a factor of 2.4, whereas doubling the value of b increases the value by a factor of 1.5. Halving the value of d reduces the prediction term by 62 percent, whereas halving b reduces it by 40 percent. The greater influence of d results, of course, because $\frac{Cbd}{W} \cdot \left(\frac{\delta}{h}\right)^{1/2} \cdot \frac{1}{1 + (b/2d)} = \frac{C}{W} \cdot \left(\frac{\delta}{h}\right)^{1/2}$ $\frac{2bd}{2d+1}$. How changes in the values of b and d influence the value of $2bd^2/(2d + b)$ is shown in fig. 11, where $2bd^2/(2d + b) = k$ for initial values of d = 1.0 and b = 1.0. Doubling and halving the tire diameter and width are rather drastic alterations, of course; but even relatively small changes in the value of diameter influence the value of 2bd2/(2d + b) (and the basic prediction term) significantly more than corresponding changes in width, as shown in fig. 11. - 86. Effect of tire deflection. The basic prediction term for clay is influenced by changes in deflection in a manner similar to, but less pronounced than, that caused by changes in the value of width b (e.g. halving deflection reduces the term by 30 percent; doubling deflection multiplies it by 1.4). Halving b reduces the term's value by 40 to 50 percent; doubling b multiplies it by 1.5 to 1.9, for b/d values initially in the 1/1 to 1/10 range. Changes in deflection influence the value of the prediction term significantly less than corresponding relative changes in the value of diameter d. Again, increasing the value of either width or Jiameter costs money; increasing the value Fig. 1. Effects on $\frac{2bd^2}{2d+b}$ caused by changing the values of b and d of deflection costs nothing (within the range of deflection values where a tire can operate effectively). Noteworthy, too, is the fact that changes in values of deflection influence tire performance in clay significantly less than corresponding changes in sand. #### Summation 87. The relations discussed in paragraphs 76-86 are based on laboratory-established single-wheel prediction terms extrapolated to describe in-the-field, full-scale wheeled vehicle performance. The accuracy expected in applications of these relations to field situations is of the order indicated by the scatter bands in plates 21 and 24 for carefully conducted field tests. Considerably more testing and analysis are needed to describe the effects on tire performance of the many factors not adequately quantified (primarily those in paragraphs 52-58). Nevertheless, the relations in plates 23, 28, 29, and 30 and in paragraphs 76-86 provide a reasonable base for predicting the performance of wheeled vehicles in the field and for selecting tire sizes, shares, and deflections to satisfy particular wheeled vehicle-soil condition requirements in the field. Several examples of this type of application are presented in Appendix B. ## PART V: CONCLUSIONS AND RECOMMENDATIONS #### Conclusions - 58. The foregoing analysis is considered adequate basis for the following conclusions: - a. The performance of single pneumatic tires of either circular or rectangular cross sections operating either in air-dry to moist sand or in near-saturated clay at the towed and near-maximum-pull conditions (taken as the 20 percent slip point in all laboratory tests) depends primarily on soil strength, wheel load, and tire size, shape, and deflection (with wheel translational velocity held constant) (paragraphs 5 and 7). - b. One basic dimensionless prediction term for pneumatic tires operating in sand, $\frac{G(bd)^{3/2}}{W} \cdot \frac{\delta}{h}$, and another for pneumatic tires in clay, $\frac{Cbd}{W} \cdot \left(\frac{\delta}{h}\right)^{1/2} \cdot \frac{1}{1 + (b/2d)}$, are demonstrated to predict in-soil, single-wheel, pneumatic tire performance (for tires at 0.15 to 0.35 deflection in sand and 0.08 to 0.45 deflection in clav) with better accuracy than any other prediction terms examined herein (paragraphs 17-27 and 34-42, and plates 1-2 and 11-12, respectively). - c. Alternative prediction terms $\frac{G(bd)^{3/2}}{W} \cdot \left(1 \frac{\delta}{h}\right)^{-1}$ for tires in sand and $\frac{Cbd}{W} \cdot \left(1 \frac{\delta}{h}\right)^{-2} \cdot \frac{1}{1 + (b/2d)}$ for tires in clay predict single-wheel pneumatic tire pull performance with only slightly less precision than the basic prediction terms (compare plate 3 with plates la and 2a, and plate 13 with plates 1la and 12a, respectively). Also, these two alternative terms predict the pull performance of tires of very small deflection (δ/h) values of, say, 0.03 and smaller) much more accurately than do the basic prediction terms (paragraphs 21 and 38, respectively). - d. Alternative prediction terms $\frac{\text{Gbd}^2}{\text{W}} \cdot \left(1 \frac{2\delta}{d}\right)^{-8}$ for tires in sand and $\frac{\text{Cb}^{1/2}\text{d}^{3/2}}{\text{W}} \cdot \left(1 + \frac{4\delta}{d}\right)^4$ for tires in clay eliminate one tire dimension (section height h) included in the terms in b and c above. They predict tire pull performance for pneumatic tires of conventional tire deflection values almost as well as their corresponding alternative prediction terms in c above, and predict the pull performance of tires of very small deflection approximately on a par with the alternative terms in c (paragraphs 23-24 and 39, and plates 4 and 14, respectively). - e. Hard-surface contact area A_c can be incorporated in a dimensionless term $\frac{G}{W} \cdot A_c^{3/2}$ useful for predicting tire performance in sand with slightly better accuracy than the alternative prediction terms for sand in \underline{c} and \underline{d} above (paragraphs 25-26 and plate 5). A_c appears to delineate the effects of tire geometry on pneumatic tire pull performance in clay less effectively than in sand (paragraphs 40-41 and plate 15). - f. Increasing wheel translational velocity $V_{\rm w}$ (in the <1 to 18 ft/sec range) increases the pull coefficients in both sand and clay. In sand, this effect appears to be independent of tire size; in clay, the effect decreases as tire size increases. Multiplying the basic prediction terms by the empirically developed dimensionless terms $\left(\frac{150V_{\rm w}}{V_{\rm sh}} \right)^{1/2} \quad \text{and} \quad \left(\frac{0.1V_{\rm w}/b}{V_{\rm s}/d_{\rm s}} \right)^{0.092}$ for sand and clay, respectively, effectively collapses pull coefficient data to one central line for a broad range of values of $V_{\rm w}$ (paragraphs 28-30 and 43-45, and plates 6-7 and 16, respectively). - g. The central relation of the basic prediction term for pneumatic tires in air-dry mortar sand can be adjusted to the same relation obtained for tires in air-dry Yuma cand by adjusting mortar sand values of penetration resistance G to Yuma sand G values on the basis of relative density (paragraphs 31-32, plate 8). No analysis was made relative to the effects of soil type on tire performance in fine-grained soils. - h. Flooding the surface of a near-saturated, fine-grained soil test section reduces the pull coefficient drastically. Smooth tire performance is degraded most by flooding; whereas tires with tread or traction aid (rubber or steel cleats) perform about equally well at a level well above that of the smooth tire. Type of tread has more influence on the pull coefficient for the unflooded than for the flooded condition, but only a tire with traction aid performs significantly better than a smooth tire in an unflooded environment (paragraphs 47-50, and plate 17). - i. Single-wheel penumatic tire performance on second and third passes in sand is related to $\frac{G(bd)^{3/2}}{W} \cdot \frac{\delta}{h}$, although the relation is not the same as that for the first pass. Laboratory tests demonstrated that in-sand, one-pass 4x4 vehicle pull performance can be predicted on the basis of the single-wheel, multipass relations (paragraphs 60-63 and plates 18-20). Soil strength and tire performance (except for sinkage) are essentially unaffected by traffic in the near-saturated laboratory clay; therefore, for this type of soil, nondimensional single-wheel performance can be equated directly to vehicle performance (paragraph 67). - i. The basic prediction terms adequately collapse wheeledvehicle field performance data for sand and clay to - relations similar to those obtained for single wheels in the laboratory (paragraphs 64-66 and 67-75, and plates 21-23 and 24-28, respectively). Where direct comparisons could be made, it was found that wheeled vehicles performed consistently worse in the field than single wheels performed in the laboratory, primarily because of the factors discussed in paragraphs 52-58. - Major wheeled vehicle performance parameters correlate with the basic prediction term for clay (i.e. for fine-grained soils) about equally well when either cone index C or rating cone index RCI is used for the soil strength parameter (paragraphs 67-75 and plates 24 and 25). RCI is chosen as the parameter presently recommended for field applications because WES experience is that RCI effectively describes soil strength on a common basis for a wide variety of fine-grained soil types and consistencies. - 1. Optimum pull (i.e. absolute maximum pull), optimum load, and immobilization load can be computed on the basis of equations relating pull/load to the basic prediction terms for sand and for clay (paragraphs 77-80 and 83-84, and plates 29 and 30, respectively). - m. Tire width and diameter influence tire performance in sand equally, but diameter has somewhat greater influence than width for tires in clay. Tire deflection δ/h has less influence than either width or diameter on tire performance in either sand or clay. However, increases in deflection value can improve tire performance significantly, and this increase costs far less than corresponding relative increases in either width or diameter (paragraphs 81-82 and 85-86). ## Recommendations 89. It is recommended that: - a. Each of the factors that
presently limit extrapolation of single-wheel laboratory tire performance relations to wheeled vehicle field performance situations be studied in detail, i.e. the influence on tire performance of soil classes (different types of essentially purely cohesive and purely frictional soils, as well as soils possessing both cohesive and frictional strength components), irregular soil strength profiles, and operating characteristics peculiar to a wheeled vehicle (as opposed to a single wheel), and to a somewhat lesser degree (because more is known of their effects), the influence of wheel translational velocity, wheel slip, and tire tread pattern or traction aid. - <u>b</u>. The effects of all of the factors in <u>a</u> above be evaluated and quantified on the basis of data from carefully controlled laboratory tests; then application of these relations to wheeled vehicle field situations be validated. ## LITERATURE CITED - 1. McRae, J. L., Powell, C. J., and Wismer, R. D., "Performance of Soils Under Tire Loads; Test Facilities and Techniques," Technical Report No. 3-666, Report 1, Jan 1965, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - Freitag, D. R., "A Dimensional Analysis of the Performance of Pneumatic Tires on Soft Soils," Technical Report No. 3-688, Aug 1965, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. ter bestelenis enterestelenestelenestelsten eine eneretensisten en petitionen en et den entere bestelt bestelen bestelen bestelen en testelen spece - 3. Green, A. J., Jr., "Performance of Soils Under Tire Loads; Development and Evaluation of Mobility Numbers for Coarse-Grained Soils," Technical Report No. 3-666, Report 5, Jul 1967, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - 4. Green, A. J., Jr., Smith, J. L., and Murphy, N. R., Jr., "Measuring Soil Properties in Vehicle Mobility Research; Strength-Density Relations of an Air-Dry Sand," Technical Report No. 3-652, Report 1, Aug 1964, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - 5. Kerisel, J., "Deep Foundations in Sands: Variation of Ultimate Bearing Capacity with Soil Density, Depth, Diameter, and Speed," Proceedings, Fifth International Conference on Soil Mechanics and Foundation Engineering, Paris, Vol II, 17-22 Jul 1961, pp 73-83. - 6. Smith, J. L., "Strength-Moisture-Density Relations of Fine-Grained Foils in Vehicle Mobility Research," Technical Report No. 3-639, Jan 1964, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - 7. Patin, T. R., "Performance of Soils Under Tire Loads; Extension of Mobility Prediction Procedures to Rectangular-Cross-Section Tires in Coarse-Grained Soil," Technical Report No. 3-666, Report 7, Apr 1972, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - 8. Leflaive, E. M., "Mechanics of Wheels on Soft Soils; Effect of Width on Rigid Wheel Performance," Technical Report No. 3-729, Report 2, Nov 1967, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - 9. Freitag, D. R., Green, A. J., Jr., and Melzer, K. J., "Performance Evaluation of Wheels for Lunar Vehicles," Technical Report M-70-2, Mar 1970, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - 10. Drnevich, V. P., Hall, J. R., Jr., and Richart, F. E., Jr., "Transient Loading Tests on a Rigid Circular Footing," Contract Report No. 3-146, Feb 1966, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss.; prepared by University of Michigan under Contract No. DA-22-079-eng-340. - 11. Melzer, K. J., "Measuring Soil Properties in Vehicle Mobility Research; Relative Density and Cone Penetration Resistance," Technical Report No. 3-652, Report 4, Jul 1971, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - 12. Turnage, G. W., "Measuring Soil Properties in Vehicle Mobility Research; Effects of Velocity, Size, and Shape of Probes on Penetration Resistance of Fine-Grained Soils," Technical Report No. 3-652, Report 3, Nov 1970, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - 13. Smith, J. L., "A Study of the Effects of Wet Surface Soil Conditions on the Performance of a Single Pneumatic-Tired Wheel," Technical Report No. 3-703, Nov 1965, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - 14. Murphy, N. R., Jr., "Performance of Soils Under Tire Loads; Effects of Test Techniques on Wheel Performance," Technical Report No. 3-666, Report 6, Oct 1967, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - 15. Turnage, G. W. and Green, A. J., dr., "Performance of Soils Under Tire Loads; Analysis of Tests in Sand from September 1962 Through November 1963," Technical Report No. 3-666, Report 4, Feb 1966, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - 16. Rush, E. S., "Trafficability of Soils; Tests on Coarse-Grained Soils with Self-Propelled and Towed Vehicles, 1958-1961," Technical Memorandum No. 3-240, Seventeenth Supplement, May 1963, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - 17. Schreiner, B. G., "Mobility Exercise A (MEXA) Field Test Program; Performance of MEXA and Three Military Vehicles in Soft Soil," Technical Report M-70-11, Report 2, Vol 1, Mar 1971, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - 18. Robinson, J. H., Smith, R. P., and Richardson, B. Y., "Trafficability Tests with a Rubber-Tired Log Skidder," Miscellaneous Paper M-69-1, Jan 1969, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - 19. Powell, C. J. and Green, A. J., Jr., "Performance of Soils Under Tire Loads; Analysis of Tests in Yuma Sand Through August 1962," Technical Report No. 3-666, Report 2, Aug 1965, U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss. - 20. U. S. Army Engineer Waterways Experiment Station, CE, "Trafficability of Soils; Slope Studies," Technical Memorandum No. 3-240, Eighth Supplement, May 1951, Vicksburg, Miss. Table 1 Characteristics of Laboratory Test Tires | Bed 1 | ection | Lond | Pres | ation
Here | | ius Sec-
Seight
in, | Section | n Width | Tire | Ressured
Rolling
Circum- | Contact | -Surface
Cortact | Hogourou
Contact | ets
Contact | |-------|------------------|----------------------------|----------------|----------------|--------------|---------------------------|----------------------|------------------|--------------------|--------------------------------|--------------------------|---------------------|---------------------|------------------------| | | Ciclent
28/4 | W
1b | No
lond | Londed | No
Load | Londed | No
Look | | Disseter
d, in. | ference | Area
in. ² | Longth
in. | Width
in. | Prengure
pei | | 42. | | | | | | | | 00-7, 2- | | | | | | | | | | | | | | - (- | | | _ | | | | . ~ | | |).15 | 0.0652 | 100
225 | 16.00
33.00 | 16.20
33,20 | 3.09 | 2.63
2.64 | 4.18
4.22 | 4.40
4.42 | 14.10
14.16 | 3.57
3.56 | 4. 89
6.31 | 3.71
4.20 | 1.78
1.97 | 20.45
35.66 | | | 0.0062 | 340 | 51.40 | 51.80 | 3.14 | 2.67 | 4.26 | 4.50 | 14.20 | 3-59 | 6.18 | 4.26 | 2,00 | 55.02 | | | 0.0672 | 455 | 63.20 | 63.50 | 3.18 | 2.70 | 4.31 | 4.50 | 14.26 | 3.61 | 7.29 | 4.50 | 2.10 | 62.41 | | 1.25 | 0.1063 | 43 | 2.05 | 2.20 | 3.06 | 2.30 | 4.15 | 4.49 | 14.04 | 3.41 | 11.24 | 5.10 | 2.84 | 3.83 | | | 0.1083 | 50
63 | 2.30
3.30 | 2.50
3.50 | 3.06
3.07 | 2,30
2,30 | 4.15
4.16 | 4.46
64,4 | 14.04
14.06 | 3.41
3.42 | 11.00
11.81 | 5.00
5.20 | 2.80
2.90 | 4.55
5.33 | | | 0.1094 | 80 | 5.20 | 5.50 | 3.08 | 2.31 | 4.16 | 4.50 | 14.68 | 3.42 | 10.92 | 5.05 | 2.77 | 7.32 | | | 0.209 | 100 | 6.00 | 6.20 | 3.06 | 2.31 | 4.17 | 4.50 | 14.08 | 3.43 | 10.87 | 5.31 | 2.65 | 9.20 | | | 0.1094 | 114
134 | 7.45
9.70 | 7.60
9.80 | 3.08
3.08 | 2.31
2.31 | 4.17
4.17 | 4.50 | 14.08
14.08 | 3.42
3.42 | 11,62
10,92 | 5.18
4.97 | 2.60
2.60 | 9.81
12.27 | | | 0.1094 | 143 | 10.10 | 10.20 | 3.08 | 2.31 | 4.17 | 4.49 | 14.08 | 3.42 | 11.60 | 5.20 | 2.77 | 12.33 | | | 0,1098 | 155 | 10.35 | 10.50 | 3.09 | 2.32 | 4.18 | 4.50 | 14.10 | 3.43 | 11.62 | 5.20 | 2.78 | 13.34 | | | 0.1092 | 171 | 12.80 | 12.95 | 3.09 | 2.32 | 4.18 | 4.50 | 14.10 | 3.43 | 12.20 | 5.21 | 2.90 | 14.02 | | | 0.1092 | 204
225 | 14.00
16.80 | 14.20
!7.00 | 3.09
3.09 | 2.32
2.32 | 4.18
4.18 | 4.50
4.50 | 14.10
14.10 | 3.43
3,44 | 12.32
11.53 | 5.30
5.21 | 2.89
2.66 | 16.56
19.51 | | | 0.1105 | 233 | 17.30 | 17.50 | 3.10 | 2.32 | 4.18 | 4.50 | 14.12 | 3.44 | 11.81 | 5.24 | 2.78 | 19.73 | | | 0.1105 | 247 | 18.20 | 18.40 | 3.10 | 2.32 | 4.18 | 4.53 | 14.12 | 3.44 | 11.52 | 5.17 | 2.76 | 21.44 | | | 0.1103
0.1103 | 340
359 | 25.80
26.60 | 26.00
26.80 | 3.11
3.11 | 2.33
2.33 | 4.20
4.20 | 4.57
4.53 | 14.14
14.14 | 3.46
3.45 | 11.58
12.12 | 5.30
5.30 | 2.73
2 80 | 29.36
29. 62 | | | 0.1102 | 455 | 34.70 | 35.00 | 3.12 | 2.34 | 4.22 | 4.58 | 14,16 | 3.47 | 11.70 | 5.40 | 2.72 | 38,89 | | | 0.1102 | 480 | 36.10 | 36.40 | 3.12 | 2.34 | 4.22 | 4.58 | 14.16 | 3.47 | 12.11 | 5.40 | 5.81 | 39.64 | | | 0.1102 | 513
541 | 40.00
45.00 | 40.20
45.00 | 3.12
3.12 | 2,34
2,34 | 4.2 <u>2</u>
4.22 | 4.59
4.59 | 14,16
14,16 | 3.47
3.49 | 12,24
11,90 | 5.37
5.32 | 2.76
2.76 | 41.91
45.46 | | | 0.1102 | 570 | 47.00 | 47.00 | 3.12 | 2.34 | 4.22 | 4.60 | 14.16 | 3.48 | 12.11 | 5.40 | 2.78 | 47.07 | | .35 | 0.1524 | 100 | 2.50 | 2,30 | 3.06 | 1.99 | 4.15 | 4.61 | 14.04 | 3.35 | 15.76 | 6.20 | 3.40 | 6.35 | | | 0.1534
0.1534 | 150*
225 | 5.50
10.10 | 5.80
10.40 | 3.08
3.09 | 2.00
2.01 | 4.16
4.17 | 4.64
4.68 | 14.08
14.03 | 3.35 | 15.67
15.55 | 6 .0 9 | 3.26 | 9.89
14.46 | | | 0.1532 | 340 | 16.70 | 17.00 | 3.09 | 2.01 | 4.18 |
4.71 | 14.10 | 3.36 | 15.97 | 6.16 | 3.31 | 21.29 | | | 0.1530 | 455 | 21.40 | 21.90 | 3.10 | 2.02 | 4.20 | 4.76 | 14.12 | 3.36 | 17.44 | 6 .39 | 3.43 | 26.09 | | | | | | | | | 4. | 00-20, 2 | -PR | | | | | | | 80.0 | 0.0190 | 315 | 82.00 | 82,00 | 3,38 | 3.11 | 4.36 | 4.40 | 26,43 | 7.35 | 4.87 | 4.50 | 1.40 | 64.68 | | .15 | 0.0336 | 225 | 24.50 | 24.70 | 3.16 | 2.69 | 4.18 | 4.53 | 27.99 | 7.11 | 9.21 | 6.00 | 2.00 | 24,23 | | | 0.0342 | 455
670 | 48.00
60.70 | 48.20
61.00 | 3.22 | 2.74
2.75 | 4.22 | 4.44
4.50 | 28.11
28.13 | 7 .1 6
7 .18 | 9.78
1.92 | 6.34
6.70 | 2.00 | 46,52
61,35 | | .05 | 0.0559 | 225 | 11.20 | 11.40 | 3.12 | 2.34 | 4.11 | 4.53 | 27.91 | 6 .98 | 16.31 | 7.36 | 2.75 | 13.80 | | , | 0.0558 | 340 | 18.00 | 18.20 | 3.14 | 2.36 | 4.15 | 4.56 | 27.95 | 7.00 | 16.32 | 7.57 | 2.75 | 20.83 | | | 0.0564 | 455
670 | 24.40
37.20 | 24.70
37.50 | 3.16
3.20 | 2.37
2.40 | 4.18
4.20 | 4.56
4.61 | 27.99
28.07 | 7.00
7.03 | 16.47
16.33 | 7.55
7.75 | 2.72
2.63 | 27.63
41.03 | | | | | • | | _ | | | | | | | | - | | | . 35 | 0.0782
0.0781 | 225
340 | 6.30
10.80 | 6.70
11.00 | 3.11
3.12 | 2.02 | 4.05
4.11 | 4.75
4.82 | 27.8)
27.91 | 6 .8 7
6 .88 | 22.67
24.60 | 8.65
9.00 | 3.34
3.42 | 9.93
13.82 | | | 0.0788 | 455 | 14.70 | 15.00 | 3.13 | 2.03 | 4.14 | 4.82 | 27.93 | 6 .88 | 24.90 | 9.06 | 3.38 | 18.27 | | | 0.0800 | 670
7 20 | 22.70
24.50 | 23.00
24.70 | 3.16
3.16 | 2.05
2.05 | 4.17
4.18 | 4.83
4.82 | 27.9° | 6,89
6 .90 | 25.52
25.26 | 9.14
9.25 | 3.42
3.35 | 26.25
28.50 | | .45 | 0.1009 | 670 | | 16.10 | 3.14 | 1.73 | 4.14 | 5.12 | 27.95 | 6.83 | 33.75 | 10.55 | 3.82 | 19.85 | | ••• | | ~ i • | -,,-, | | J, 27 | 13 | _ | 00- <u>16, 2</u> | | , | 20.17 | | J | -7107 | | . 1= | 0.0559 | 225 | 8.30 | 8.50 | 5.27 | 4.48 | <u>ت</u>
6.60 | 6.১৭ | 28.26 | 7.05 | 20.42 | 7.20 | 3 .30 | 11.02 | | •+7 | 0.0559 | 300* | | 11.40 | 5.28 | 4.40 | 6,60 | 6.92 | 28.28 | | 21.54 | | | 13.93 | | | 0.0565 | 455 | 17.00 | 17.20 | 5.30 | h .50 | 6.61 | 6.95 | 28,32 | 7.04 | 25.58 | 7.73 | 3.34 | 20.43 | | | 0.0564
0.0564 | 67 0
8 30 | | 29.00
38.00 | 5.32
5.33 | 4.52
4.53 | 6.62
6.63 | 7.00
7.00 | 28.36
28.38 | 7.10
7.10 | 20.52
21.34 | 7.57
7.65 | 3.23
3.30 | 32.65
41.71 | | .25 | 0.0928 | 225 | 4.20 | 4.50 | 5.25 | 3.94 | 6.60 | 7.28 | 28,22 | 6.90 | 31.59 | 8,90 | 4.3C | 7.12 | | , | 0.0934 | 455 | 10.00 | 10.30 | 5.27 | 3.95 | 6.60 | 7.22 | 28.26 | 6.89 | 33.95 | 9.40 | 4.25 | 13.40 | | | 0.0933 | 670
720 | 15.00 | 15.30 | 5.29 | 3 .9 7 | 6.60 | 7.30 | 28.30 | 6.89 | 35.65 | 9.61 | 4.39 | 18.79 | | | | ·/*#1 | 15.05 | 16.20 | 5.30 | 3.98 | 6,60 | 7.28 | 28.32 | 6 .89 | 36,08 | 9,80 | 4.38 | 19.96 | Note: Many of the values given in British units of measure in this report were obtained by converting metric values given in other reports. Differences in number of significant figures used in this and some of the source reports, rounding of numbers in the conversion process, and the use of values for two or more listed terms to compute and her term (in subsequent tables) sometimes caused very slight differences between value of corresponding terms in this and the source reports. * Interpolated values. (1 of 3 sheets) والمناجين والمناج | | | T-0-5 | Prou | etion
Ture | tion | ies Sec-
Height | | m Width | Tire | Measured
Rolling
Circum- | Contect | -Surface
Contact | Measureme
Contact | nts
Contact | |---------|------------------|----------------------------|-------------------|----------------|--------------|----------------------|-------------------------------|----------------|----------------|--------------------------------|----------------|---------------------|-------------------------------|-------------------------| | Section | ection
icient | Ioed
V | 10 | | The state of | <u> 1p</u> | No. | _ <u>in.</u> | Diameter | ference | Area
2 | Length | Width | Pressure | | 3/4 | W | - | Lord. | LogAnd | Lord | Lorded | Lond | <u>roaded</u> | 4 , in. | <u>_r</u> | <u>in.</u> | <u>in.</u> | | _pei | | | | | | | | 5 | .00-16, | -PR (C | continued) | | | | | | | 0.35 | 0.1299 | 225
455 | 2.00
6.50 | 2.50
7.00 | 5.23
5.27 | 3.40
3.43 | 6.60
6.60 | 7.72
7.70 | 26.16
26.26 | 6. <i>1</i> 5
6.77 | 56.35
50.25 | 11.10
11.20 | 6.10
5.48 | 3.99
9.05 | | | 0,1302 | 670 | 10.00 | 10.30 | 5.27 | 3.43 | 6.60 | 7.72 | 28.26 | 6.78 | 52.69 | 11.50
11.86 | 5.57 | 12.72 | | | 0.1307 | 890 | 12.50 | 13.00 | 5.29 | 3.44 | 6.60 | 7.72
 | 26.30 | 6.78 | 56.76 | 11.00 | 5.73 | 15.68 | | 0.010 | 0.0036 | 225 | -4 | •• | 5.17 | 5.12 | 7.00 | 7.01 | 27,84 | 7.29 | 1.81 | 2,12 | 1.08 | 120.32 | | | 0.0093 | 455 | | | 5.17 | ر. Ok | 7.00 | 7.01 | 27.84 | 7.27 | 3.05 | 2.75 | 1.40 | 149.18 | | ···-/ | 0.0093 | 7// | ••• | - | J.=1 | ,,,,,, | | .00-14. 2 | | | 3.47 | 2117 | | , | | 0.015 | 0.0674 | 225 | 7.30 | 7.50 | 6.31 | 5 26 | 8.25 | 8.50 | 28.20 | 6 .98 | 26.60 | 8,00 | 4.15 | 8.46 | | J.04) | 0.0678 | 455 | 16,20 | 16,40 | 6.31 | 5.36
5.41 | 8,28 | 8.52 | 28.32 | 7.07 | 26.80 | 8.20 | 4.00 | 16.98 | | | 0.0676
0.0686 | 670
890 | 25.20
36.70 | 25.40
37.00 | 6.12
6.50 | 5.46
5. 52 | 8.30
8.34 | 8,61
8,61 | 28,42
28,58 | 7.16
7. 2 6 | 26.30
23.90 | 8,11
7.97 | 4.00
3.75 | 25.48
37.24 | | 0.25 | 0.1113 | 117 | 1.30 | 1.50 | 6.23 | 4.67 | 8.13 | 8.84 | 28.04 | 6.83 | 51.54 | 10.50 | 6.10 | 2.27 | | | 0.1119 | 135
155 | 1.65 | 1.90
2.40 | 6.24
6.24 | 4.68
4.68 | 8.15
8.15 | 8.82
8.81 | 28.06
28.06 | 6.83
6.82 | 52.22
52.31 | 10.60
10.59 | 6.12
6.30 | وو. ہے
2.96 | | | 0.1112 | 164 | 2.40 | 2.70 | 6.24 | 4.68 | 8.15 | 8.83 | 28,06 | 6,82 | 52.07 | 10.50 | 6.01 | 3.15 | | | 0.1111 | 172
191 | 2.60
2.90 | 2,80
3,05 | 6.25
6.28 | 4.69
4.71 | 8.17
8.19 | 8.82
8.80 | 28.08
28.14 | 6.83
6.83 | 53.38
53.10 | 10.70
10.60 | 6 .20
6 .1 4 | 3,22
3,60 | | | 0.1116 | 570 | 3.00 | 3.25 | 6.28 | 4.71 | 8.20 | 8.80 | 28.14 | 6.83 | 53.10 | 10.74 | 5.95 | 3.95 | | | 0.1116 | 225 | 3.00 | 3,25 | 6.28 | 4.71 | 8,20 | 8.76 | 28.14 | •• | 53.40 | 10.96 | 6.06 | 14.21 | | | 0.1115 | 241
279 | 3.50
4.30 | 3.70
4.50 | 6.29
6. 3 | 4.72
4.73 | 8.24
8.24 | 8.82
8.82 | 28.16
28.18 | 6.84
6.83 | 53.84
52.72 | 10.60
10.58 | 6.10
6.00 | 4.48
5.29 | | | 0.1121 | 291
324 | 4,45
4.90 | 4.65
5.10 | 6.30 | 4.73 | 8.24 | 8.82
8.78 | 28.18
28.18 | 6.83
6.82 | 50.80
52.88 | 10.43
.10.65 | 6.00
5.90 | 5.73
6.13 | | | 0.1121 | 340 | 5.10 | 5.35 | 6.30 | 4.72 | 8.24 | 8.79 | 28.18 | 6.82 | 52.58 | 10.55 | 6.00 | 6.47 | | | 0.1121 | 365
455 | 5.50
7.20 | 5.80
7.50 | 6.30
6.31 | 4.72 | 8.24 | 8.79
8.80 | 28.18
28.20 | 6. 82
6.78 | 52.45
52.40 | 10.60 | 5.91
5.80 | 6.96
8.68 | | | 0.1121 | 488 | 8.35 | 8.55 | 6.31 | 4.73 | 8.25 | 8.81 | 28.20 | 6.84 | 51.26 | 10.57 | 5.74 | 9.52 | | | 0.1121 | 519 | 9.00
9.85 | 9.20
10.20 | 6.31
6.31 | 4.73 | 8.25 | 8.83
8.78 | 28.20
28.20 | 6.83 | 51.80 | 10.52
10.25 | 5.85 | 10.02 | | | 0.1121 | 550
610 | 10.80 | 11.00 | 6.36 | 4.73
4.77 | 8.25
8.26 | 8.82 | 28.30 | 6 .83
6.83 | 49.51
51.32 | 10.60 | 5.70
5.90 | 11.89 | | | 0.1124 | 640 | 11.20 | 11.40 | 6.36 | 4.77 | 8.26 | 8.82 | 28.30 | 6.83 | 51.34 | 10.60 | 5.93 | 12.25 | | | 0.1124 | 670
8 24 | 11.60
15.40 | 11.80
15.60 | 6.36
6.36 | 4.77
4.77 | 8.2 6
8 .2 6 | 8.82
8.82 | 28.30
28.30 | 6,82 | 50.70
50.84 | 10.64
10.50 | 5.75
5.80 | 13.21
16.21 | | | 0.1123 | 870
890 | 15.90
16.20 | 16.10
16.40 | 6.37 | 4.78
4.78 | 8.27
8.28 | 8.87
8.87 | 28.32
28.32 | 6.83
6.84 | 50.34
50.20 | 10.50
10.63 | 5.72
5.75 | 17 .2 8
17.73 | | | 0.1123 | 965 | 18.20 | | 6.37 | 4.78 | 8.26 | 8.86 | 28.32 | 6 .93 | 51.80 | 10.68 | 5.80 | 18.63 | | | 0.1128 | 1000
1151 | 18.1 ₀ | 18.70
22.30 | 6.40
6.40 | 4.80
4.80 | 8.30
8.30 | 8.88
8.88 | 28.38
28.38 | 6.87
6.92 | 52.32
50.75 | 10.76
10.70 | 5.85
5.66 | 19.11
22.68 | | | 0.1135 | 1465
1840 | 29.50
38.70 | 30.20
39.00 | 6.48 | 4.86
4.88 | 8.31
8.34 | 8.84
8.94 | 28.54
28.58 | 0.98
7.03 | 49.41
50.00 | 10.72 | 5.60
5.53 | 29.65
30.80 | | 0.35 | 0.1554 | 225 | 1.50 | 2.00 | 6.24 | 4.06 | 8,15 | 9,22 | 28,06 | 6.68 | 78.70 | 13.00 | 7.48 | 2.86 | | 0.37 | 0.1561 | 455 | 4.00 | 4.40 | 6.30 | 4.10 | 8.24 | 9.36 | 28.18 | €.64 | 82.60 | 13.18 | 7.60 | 5.51
8.85 | | | 0.1567
0.1576 | 67 0
8 90 | 7.30
10.20 | 7.50
10.60 | 6.31
6.36 | 4.10
4.13 | 8.25
8.25 | 9.37
9.36 | 28.30
28.30 | 6.57
6.6 9 | 75.70
70.10 | 12.78
12.60 | 7.14
7.07 | 12.70 | | | | | | | | | | 1.75-26 | <u> </u> | | | | | | | 0.15 | 0.0149 | 100
225 | | 42.10
93.20 | 1.40 | 1.19
1.19 | 1.72
1.77 | 1.84
1.89 | 28.17
28.17 | 6.52
6.52 | 2.20
2.45 | 3.91
4.14 | 0.79
0.80 | 45.45
91.84 | | 0.35 | 0.0348 | 100 | - | 13.30 | 1.40 | 0.91 | 1.69 | 2,02 | 28.17 | 6.44 | 6.14 | 6.10 | 1.27 | 16,29 | | ••• | 0.0348 | 225 | | 34.80 | 1.40 | 0.91 | 1.72 | 2.01 | 28.17 | €.44 | 5.92 | 5.92 | 1.28 | 38.01 | | | | | | | | | | .00-20, 1 | | | | | | | | 0.15 | 0.0654
0.0654 | 3000
4500 | | 45.20
63.00 | 9.03
9.03 | 7.68
7.68 | | 11.97
12.11 | 41.31
41.31 | 10.41
10.38 | 59.10
63.45 | 13.44
11.43 | 6.05
6.70 | 53.76
70.92 | | 0.23 | 0,1094 | 3000 | | 19.00 | 9.03 | 6.77 | 11.31 | 12.50 | 41.31 | 9.98 | 104.52 | 15.38 | 8.04 | 28.70 | | 0.35 | 0.1530 | 3000 | . | 11.37 | 9.03 |
5.87 | | 13.03 | 41.31 | 9.72 | 136.01 | 17.86 | 8.50 | 22.9€ | | | 0.1530 | 4500 | ' | 21.00 | 9.03 | 5.87 | 11.41 | 13.03 | 41.31 | 9.72 | 141.45 | 17.88 | 8.69 | 31.61 | | | | | | | | | | | | | | | | | (Continued) | | | | | etion
sure | | ss Sec-
Beight | Sect.1 | n Width | | Measured
Rolling | | -Surface | Mea.surem | nte | |------|--------------------------------------|---------------------------|---------------------------------|---------------------------------|------------------------------|------------------------------|----------------------------------|----------------------------------|----------------------------------|-------------------------------|----------------------------------|------------------------------|-------------------------------|----------------------------------| | | ection | Load | | mi . | h, | in. | ъ, | | Tire | Circum- | Contact | Contact | Contact | Contact | | Mar. | Tictort
3/4 | 1b | No
Loga | Louded | Load | Loaded | No
Load | Loaded | Diemeter
d , in. | ference | in.2 | Length
in. | Width
in. | Pressure
psi | | | | | | | | | 16x | .50-8, 2 | -PR | | | | | | | 0.15 | 0.0633
0.0651 | 225
350 | 18.90
30.70 | 19.00
30.80 | 3.43
3.52 | 2.99
2.99 | 6.41
6.45 | 6. 48
6.54 | 16.11
16.29 | 4.15
4.15 | 10.82
11.41 | 3.70
4.00 | 3.54
3.60 | 20.79
30.65 | | 0.25 | 0.1046
0.1068
0.1060
0.1094 | 225
455
670
890 | 7.80
18.70
30.60
45.80 | 8.00
19.00
30.80
46.00 | 3.31
3.43
3.52
3.60 | 2.48
2.57
2.64
2.70 | ፉ ዜነ
6.41
6.45
6.50 | 6.65
6.63
6.64
6.77 | 15.87
16.11
16.29
16.45 | 3.96
5.99
4.15 | 21.80
20.22
20.08
20.01 | 5.50
5.29
5.38
5.45 | 4.62
4.47
4.48
4.36 | 10.32
22.50
33.37
44.48 | | 0.35 | 0.1431
0.1476 | 225
455 | 3.75
11.65 | 4.20
12.00 | 3.20
3.37 | 2.08
2.19 | 6.41
6.41 | 7.00
6.86 | 15.65
15.99 | 3.93
3.95 | 32.30
30.28 | 6.95
6.70 | 5.56
5.37 | 6.97
15.03 | | | | | | | | | 16x1 | 1.50-6, | 2-PR | | | | | | | 0.15 | 0.0915
0.0924
0.0942
0.0948 | 225
455
600
890 | 8.05
17.70
30.50
45.00 | 8.10
17.80
31.10
45.00 | 5.26
5.50
5.65
5.80 | 4.47
4.68
4.80
4.93 | 11.12
11.12
11.14
11.15 | 11.17
11.19
11.26
11.30 | 17.27
17.75
18.05
18.35 | 4.47
4.53
4.67 | 25.51
23.36
20.04
20.70 | 4.71
4.68
4.50
4.55 | 6.48
6.20
5.82
5.53 | 8.82
19.48
29.94
43.00 | | 0.25 | 0.1505
0.1527 | 225
455 | 3.25
8.75 | 3.50
9.00 | 5.13
5.27 | 3.85
3.95 | 11.12
11.12 | 11.22
11.25 | 17.01
17.29 | 4.39
4.43 | 49.58
46.50 | 6.80
6.49 | 8.18
8.09 | 4.54
9.78 | | 0.35 | 0.2101
0.2114
0.2154
0.2170 | 225
455
890
1290 | 1,30
4,50
12,80
19,00 | 1.70
4.70
13.20
19.80 | 5.05
5.14
5.40
5.52 | 3.28
3.34
3.51
3.59 | 11.12
11.15
11.17
11.11 | 11.70
11.68
11.65
11.60 | 16.85
17.03
17.55
17.79 | 4.26
4.35
4.42
4.46 | 82.07
73.90
57.19
58.50 | 9.30
8.50
7.54
7.88 | 10.18
9.89
8.23
8.34 | 2.74
6.16
15.58
21.98 | | | | | | | | | 16x1 | 5.00-6, | 2-PR | | | | | | | 0.08 | 0.0486 | 225 | 15.00 | 15.00 | 5.34 | 4.91 | 15.20 | 15.20 | 17.68 | 4.50 | 12.40 | 1.84 | 7.42 | 18.14 | | 0.15 | 0.0898
0.0897
0.0906 | 225
273
455 | 5.60
6.65
13.90 | 5.60
6.80
14.00 | 5.19
5.20
5.33 | 4.41
4.42
4.53 | 15.20
15.20
15.20 | 15.20
15.20
15.20 | 17.38
17.40
17.66 | 4.32
4.45 | 22.22
32.32
31.10 | 2.42
3.50
4.06 | 9.70
9.75
9.23 | 10.12
8.45
14.62 | | 0.25 | 0.1464
0.1496
0.1516 | 225
455
890 | 1.80
6.00
15.30 | 2.50
6.40
15.50 | 4.97
5.19
5.34 | 3.73
3.89
4.00 | 15.20
15.20
15.20 | 15.21
15.23
15.22 | 16.94
17.38
17.68 | 4.21
4.33
4.41 | 74.49
56.67
47.56 | 6.36
5.40
5.00 | 12.85
10.95
10.25 | 3.02
8.03
18.71 | | 0.35 | 0.2038
0.2070 | 225
455 | 0.65
3.50 | 1.00
3.90 | 4.89
5.10 | 3.18
3.32 | 15.20
15.20 | 15.23
15.23 | 16.78
17.20 | 4.35
4.24 | 100.67
67.16 | 7.70
5.76 | 14.00
12.20 | 2.11
6.76 | | | | | | | | | 26x1 | 6.00-10, | 4-PR | | | | | | | 0.15 | 0.0744
0.0749
0.0751 | 315
455
890 | 3.45
6.00
13.90 | 3.50
6.10
14.00 | 6.00
6.05
6.15 | 5.10
5.14
5.23 | 16.12
16.14
16.15 | 16.16
16.15
16.13 | 24.20
24.30
24.50 | 6.23
6.26
6.31 | 60.00
67.15
55.33 | 5.60
6.33
5.70 | 11.40
11.60
10.95 | 5.25
6.77
16.09 | | 0.25 | 0.1240
0.1251 | 455
1290 | 2.00
12.00 | 2.20
12.25 | 6.00
6 13 | 4.50
4.60 | 16.12
16.15 | 16.32
16.22 | 24.20
24.46 | 6.17
6.23 | 118.27
97.69 | 9.70
8.20 | 13.80
13.02 | 3.85
13.16 | | 0.35 | 0.1736
0.1736 | 890
1020 | 2.20
3.10 | 2.80
3.90 | 6.00
6.00 | 3.90
3.90 | 16.12
16.12 | 16.43
16.50 | 24.20
24.20 | 6.12
6.17 | 156,22
157,23 | 12.30
12.00 | 15.22
15.08 | 5.70
6.49 | | | | | | | | | 31×1 | 5.50-13, | 4-PR | | | | | | | 0.08 | 0.0416 | 225 | 7.40 | 7.50 | 7.70 | 7.08 | 15.00 | 15.03 | 29.80 | 7.56 | 23.18 | 4.63 | 6.00 | 9.61 | | 0.15 | 0.0769
0.0776 | 455
1000 | 5.45
15.90 | 5.60
16.10 | 7.63
7.75 | 6 .49
6 .59 | 15.00
15.02 | 15.10
15.13 | 29.66
29.90 | 7.49
7.58 | 62.88
56.88 | 8.25
7.95 | 9.11
8.75 | 7.24
17.29 | | | 0.1288
0.1298 | 890
1200 | 5.65
9.35 | 6.00
9.70 | 7.63
7.75 | 5.72
5.81 | 15.00
15.00 | 15.28
15.29 | 29.66
29.90 | 7.36
7.42 | 105.72
100.35 | 11.40
11.00 | 10.97
10.63 | 8.41
11.95 | | 0.35 | 0.1797
0.1812 | 890
1350 | 3.55
6.85 | 4.00
7.25 | 7.60
7.70 | 4.94
5.00 | 15.00
15.00 | 15.57
15.52 | 29.60
29.80 | 7. 32
7. 3 6 | 160.39
149.48 | 14.72
14.21 | 12.75
12.35 | 5.55
9.03 | | | | | | | | | | gid Whee | | | | | | | | | 0.0000 | loads | 0.00 | 0.00 | | ** | 12.00 | 12.00 | 27.90 | 87.65 | line. | rface cont | | | | | | loads | 0.00 | 0.00 | •• | •• | 6.00 | 6.00 | 27.80 | 87.34 | line. | rface cont | _ | | | 0.00 | 0.000^ | All
loads | 0.00 | 0.00 | | ** | 3.00 | 3.00 | 27.90 | 87.65 | Hard-su | rfare cont | act shape | is a | Table 2 Single-Wheel Tests in Yuma Sand, 20 Percent Slip, First Pass (Pasuantle Tires and Migid Wheels) | 978 GA 3/8 | | : | : : | : : | : | : ; | : | : : | : | : : | : : | : | : : | : | : : | 8. G | | 10.68 | 2.
2. 2. | | | : : | : | : : | : | :: | : | : | |---|--------------|-------------|--|----------------------|----------|------------|-------------|--------------|----------|-----------------------|----------|----------------|--------------|----------|----------|-------------|----------|----------|--------------|---|--------------|-------------------------|------------|---------------------------------|--------|---------------|-------------|-------------| | Ope - (1-8g) | | 8 | S. 4 | 13 | 8 | ខ្ទីដ | 778 | 18 | ð | og F | 12 | 3.5 | 7.00
7.31 | 8 | 85 | 151 | 20 | 13. | 2 to | చళ | | 101 | 336 | 8 3 | ខ្ព | 3 3 | 8 | 2 | | 1 G(bd) 3/2 · (1 - 4)-4 | | igi
S | 3 5 | ಿದ | % | | 413 | 8 | ্ব | æ <u>č</u> | 8 | 011 | 000 | 925 | 2,13 | 103 | 220 | 372 | 8 | £%: | | , | 189
189 | ይተ | is | 56
25 | <u>`</u> | O#62 | | 4 - A
2/E (PA)0 | | 14.15 | , e | 5.51 | in a | * m | 36.98 | 8.51
8.51 | 8. | 6.94
7.03 | 90: | 24.55
54.55 | | 14.09 | й.
Ж. | 8.17 | 17.10 | 5. | 5.0
181.0 | 4 w
80 % | | 4.43
5.73 | 14.82 | n, u
Qʻq | 4 | 8.7.
8.1.5 | 33 | 18.98 | | forque
Coef-
firient
M/Wr | | 38 | | 38 | SE CO | 38, | 0.416 | 0.6 | 0.32 | 0.333 | 0.276 | 9 | 9 | 0.10 | 0.367 | 0.398 | 0.169 | 9 | 0.00 | 4 6
6
6
6
7
7
8
7
8 | | 0.
200
300
300 | 986 | 0
0
0
0
0
0
0 | 0.387 | 0.388
378 | 0.438 | 0.421 | | Sinkage
Coef-
ficient
s/d | | 0.047 | 200 | 8.9 | 90.0 | 0.112 | 0.065 | 0.0 | 0.080 | 6
6
6
6
6 | 0.105 | 9.016 | 0.0 | 0.08 | 0.030 | 0.00 | 0.0 | 0.018 | 1000 | 0.083 | | 0.0
80.0 | 0.031 | 0.00 | 0.0 | 0.059 | 0.016 | 20.0 | | i ient | | ; | : : | : | : | : : | i | : : | ; | 1 : | ; | | ; ; | : | : : | 0.192 | 9 | 1 | 0.115 | 0.087 | | :: | : | : : | : | : : | : | : | | Pull
Coefficient
P'/W P/W | 2-PR | 0.217 | | 6.0.0 | 450.0 | 99 | 0.427 | 0.513 | 0.100 | 0.19 | 0.0 | 0.443 | 37. | 0.333 | 0.255 | : : | : | : | 1 1 | :: | .00-20, 2-PR | 0.137 | 0.257 | 0.116 | 0.077 | 0.134 | 0.352 | (Continued) | | Torque M | 4.00-7, 2-PR | | | | | R¥ | | | | | | | | | • | ĽX | 38 | 8 | 67 | 48 | 4.00-2 | 83 | | | | | 107 | (Cont | | Sinkage
5 , in. | | 86 | , ,
, , | 1.15 | 85 | 32 | 0.91 | 0.67
6.67 | 1.13 | 0.67 | 1.48 | 8,5 | 10 | 0.37 | | 0.73 | ₽
0 | 0.25 | 8.6 | 1.17 | | 2.57 | 8.0 | N 4
N 0 | 8.6 | 1.67
1.51 | 3.6 | , o | | 취임 | | 1 1 | | : | 1 | 1 | ŀ | : : | ł | : : | ; | 1 1 | : | ; | 1 1 | 12 | 9 | es: | 19 | 73 | | : : | : | : ; | ; | : : | ł | : | | Pull, | | 87 | 9 4 | 12 | σ, | ĵν | ያ/ | 38 | ଅ. | 3 £ | ጸ | 1,47
2,7 | 32 | 123 | ## | 1 8 | 1 | ; | 1 1 | 1 1 | | % % | . | g-# | ĸ | 82 | 88 | 8 | | Dead | | 88 | 8.5 | हि | Š | 83 | 711 | 38 | 231 | מקצ | 333 | 85 | 17 | 8 | £\$ | 2,4
10,4 | 'n | &3 | £ | ă£ | | 197
211 | 570 | 1 3
2 3 | 415 | និនិ | 216 | ŝ | | Wheel Load W. 1b Design Test | | 88 | 3 5 | 8 | K K | 8 | 100 | 88 | 85 | หีหี | ₹ | 86 | 22 | 8 | £22 | 225 | Ŕ | 63 | 33. | 54.4
84.4 | | 88 | 58. | ₹
₹
₹2 | 152 |
455
455 | 88 | (33 | | Design
Deflection
Coefficient
5/h 24/d | | 0.15 0.0652 | 2000 | 1990.0 | 1990-0 | 0.0664 | 0.25 0.1094 | | 0.1092 | 0.1092 | | 0.35 0.1524 | | | 0.1530 | | 0.100 | 0.1095 | 0.1103 | 0.1102 | | 0.15 0.0336 | 0.0336 | 2,000 | 0.03.2 | 0.0342 | 0.25 0.0559 | | | | | | ٥ | .4. | 0,0 | - 89 | | | 4 | 0.9 | | | | | | _ | | 7.1 | iα | 16.9
16.2 | | 0 9.4.
0 7.5 | 4.6 | າ ເ
ປ່າເ | | | 27.7 | 1 | | Penetration Resistance Gradient,* psi/in. | 18.9 u
19.2 u | | 8.7 | | | | | 20.00 | | | Penetration
Resistance
dient,* psi | 67 | 2 : | 8 | IJ, | 9 24 | 22. | ₹ Ç | 13. | 24 | ā | 23. | 27. | 83 | , K | 88 | 22. | 9,5 | ; œ | 19.5
19.0 | | 6.5 | 8 | Ţ.; | 22 | 3,61 | 28.0 | 77 | | Test No. | | 164 798A | 10 8 8 4 8 4 8 4 8 4 8 4 8 4 8 4 8 4 8 4 | 7662 1 91 | 164 800A | 164 821A | 164 827A | 164 828A | 164 820A | 164 822A | 164 826A | 164 833A | | 164 830A | | 1-66-30 | 1-66-32 | 1-66-33 | 1-66-35 | 1-66-36
1-66-37 | | 164 790A
164 791A | | | - | | 165 144 | i | * G; , G', and G are each defined in Appendix A. Measurement G is the only term used to describe penstration resistance gradient in relations described in the body of this report. Only one nominal soil strength value is listed in reference 7 for all the tests with rigid wheels. ** P' is actual pull plus as (mass times acceleration) measured in a progressing-slip test. See Appendix A for a more detailed explanation. (1 of 6 chaets) ì Single-Wheel Tests in Yuma Sand, 20 Percent Slip, First Pass (Pasawatic Tires and Migid Wheels) | O 1 1 | | | | | | | | | | | | | | | | | | | m |) er | \@D | -4 - | - | 1 20 | | | | | | | | | | |---------------------------------------|--------------|--------|--------------|-----------|-------------------------|--------------|--------|----------|----------|---------------------------------|----------|--------|------------|----------|--------------|-------------|----------|----------|---|--|--------|---------------------------------|----------|--------|---------------|--------|-------------|--------------|----------|------------------|-----------------|--------|----------| | 78 | | i | : | : | : | : : | : | ; | : | : 1 | : | 1 | : | : | : | : : | : | : | 6.
6.
6. | na. | 20.0 | 15.6 | 7.4 | i ri | | : | : | :: | : | : : | : : | : | : | | g(Fa-1). | | _ | _ | | _ | | | _ | _ | | | _ | | | | | | | | | | | | | | | | | _ | | | • | _ | | | | 8 | Ž, | 3 | 7 6 | χğ | 2 | 37,6 | Į, | 8 6 | Ä | 17 | צ | 3 | F. 3 | , X | ₩. | 2 | 151 | 9 | i¥. | 3 | 56 | 8 | | ğ | 153 | 77 | & | 55 | 18 | 8 | 4 | | -k | 1 | 1 | | ĘŢ | 3 | ic (| Z.Y | ₽₹ | £, | 413 | É | ğd | 8 | 121 | X | 3 | χ <u>ς</u> | 38 | 83 | 117 | S
F | 280 | 375 | В, | | ŧ | | 2 | 8 | ş e | 禹 | 42 | 8. | 100 | } | | G(P4)3/2 | a.p. | G(P4)3/2 | | 14.15 | 5 .01 | r,
Big | ٠.
د | 78
7-7 | 36, | 26.92 | 18.53 | 15.10
8.10 | 9 | 8 | 8 . | 2.18 | 3 8
8 6 8 | 18. | e
R | 8 | 8.17 | 14.6 | 3.63 | 90.9 | 4. 4. | 8 | | 4.43 | o i
iC 8 | i
Q | 5,62 | 4 K | 7.13 | 39.39 | R | | | | | _ | | | | | ١. | _ | | _ | | | _ | • | | | | - | 4 44. | _ | ٠. | | | | _ | ••• | | • | | | • | | | Coef- | | 9 | 8 | F. 6 | | | 93 | 0.416 | 0.47 | 9.6 | 33 | 8 | 0.276 | 0.489 | 9 | 0 | ¥.0 | 0.361 | 8 | 0 | 0.50 | 0.5 | 100 | S. | | 0.129 | 0,0 | 0 | 9 | | 98 | 0.438 | 3 | | Sinkage
Coef-
ficient
z/d | | 740. | g | 8 | 3 8 | 100 | 3 | .065 | 9 | | 9 | 545 | .105 | 910 | 8 4 | 18 | .215 | ę. | 0, 0
0, 0 | 900 | 86 | 10.0 | 18 | 27 | | 8, | 8 8 | , 6 | .143 | g, ç,
G, g, | ₹0.0
₹ | 0.016 | 3 | | | | ٥ | 0 | 0 (| > C | 0 | 0 | ٥ | 0 | o c | 0 | ٥ | 0 | 0 | 0 0 | 0 | 0 | | | | | | | | | ٥ | 00 | 00 | 0 | 00 | ø | | | | Pull
Coefficient
P'W P/W | <u>e4</u> i | - | <u>.</u> | i i | | 1 1 | 1 | | ا
س |
 - | 1 | 6 | ; | 1 |
 - |
 m | ! | | 84 | 9.0 | 0 | 9,0 | 0 | 9 | £ 1 | - | ر
ا | - 60 | 5 | : :
-= | | 91 | | | | 4.00-7, 2-PF | 0.21 | 9 | 7.6 | 5 6 | 0.015 | 8 | 0.427 | | 9.3 | 0.19 | 0.22 | 9 | 4 | # F | 0.333 | 0.0 | 0.255 | 1 1 | 1 | i | 1 | 1 | : | 4.00-20, 2-PR | 0.13 | 0.185 | 9.5 | 0.0 | 0.0 | 0.15 | 0.352 | 5 | | Torque | 8 | 83 | 9 | 7 5 | ጻዩ | ት
የ | Ţ, | 23 | Ħ. | 33 | 8 | ŧ | ß | 8 | E Y | R 23 | φ, | 87 | なな | ጸዶ | 18 | 13 | 3 6 | 8. | 2 | 6 | £ | 1 <u>1</u> 2 | 377 | 5
5
5
5 | 2 | 107 | 1 | | Sinkage
z , in. | | 8 | &,
&, | 9 4 | į. | ,
F | 8 | 0.91 | ê. | 13 | 9. | 65 | 84 | 8 | ۲,q | 3 5 | 60. | 7. | ٠.
د | 귟 | .25 | <mark>ર</mark> ્જ ક | 7.77 | 8 | | -57 | g
P | 3 84 | <u>ن</u> | 8.6 | <u> </u> | 3.€ | į | | | | • | : | -
 | 1 : | 1 1 | | 1 | o .
! | | . 0 | • | ٦
: | 1 | | 11 | m · | o
¦ . | | | | 27 | | | | ۱ ا | c | | | ∾ -
! ! | | 11 | , | | Full 1 | | 18 | 8 | 919 | 30 | νď | 'n | S. | 5 | 8 % | 2 | 53 | ይ | 7,4 | 22 | 32 | -16 | Ħ | : : | 1 | : | : 1 | . | : | | 27 | ದಿಕ | 2 , | 7. | % E | :8 | ۶4 | } | | اندا | | 83 | 8 | E 1 | ŧ X | 3 | 8 | 117 | 61 | 2
2
2
2
3
2
4 | 217 | 231 | 339 | 106 | ξ.
Σ. | 219 | ₹
8 | 430 | 23.
15. | 11 | £. | بار
10 م | E3 | 53, | | 197 | 2112 | 914 | ğ | 131 |) Si | 216 | 3 | | Wheel Load
W, 1b
Design Tes | | 2 | 8: | Q y | U X | 0 X 0 | , XC | 001 | 2 : | Sλ | , K | ř. | ð | 8 | 0.0 | s Ku | ĸ. | ť. | e ce | 1.7. | წ. | đ 9 | 10 | 4 | | ž, | υñ | . ič | ıΣi | ັດເ | 122 | 222 | • | | IAI | | ••• | • | | | • •• | | • | • | | | | | | | | ••• | | | | | • | | • | | | | | | | _ | | • | | Deflection
Coefficient
5/h 24/d | | 0.0652 | 0.0652 | 2690 | | 1990 | 0.0664 | 0.1094 | 100 | 2001.0 | 2001 | 0.1092 | 0.1103 | 0.1524 | 0.1534 | 0.1532 | 0.1532 | 0.1530 | 901.0 | 100 | 0.1095 | 0.1083 | 1100 | 0.1102 | | 0.0336 | 0.0336 | 0.0342 | 2,0342 | 0.0342 | 0.0342 | 0.0559 | 777 | | A C C | | 0.15 | | | | | | 0.25 | | | | | | | | | | - | | | | | | - | | 0.15 | | | | | _ | 0.25 | | | | | | | o, i | 40.5 | 14.7 | | 17.6 | | 25.1 | | | | | | | | | _ | 18.1 | 17.1 | 17.
4. 2. | 6.91 | 16.2 | | _ | ار
ارم | 12 | i
V | ر در در
در در | 16.1 | 7.73 | | | Resistance
dient,* psi | | | | | | | | 20.3 | | | | | | | | | | | | | | | | | | 5.3 | . 0 | 0 | 6.3 | 2.7 | 18.7 | 0,4 | | | Resistance
Gradient,* psi/in. | | | | | | | | 22.0 2 | 19.0 | 28.0 3 | • | | 1 | | | | - | | | | | | | | | | | | | | | | | | - | |
| | 9 | ۰, ۶ | 11 | ,- ; | 4 5 | (() | 7 7 | Ť | | Test No. | | 798A | 1 824A | 825A | # 6
6
6
6
7 | 800 | 1 821A | 164 827A | \$284 | 831A | 822A | 1 829A | , 826A | + 833A | + 834A | 830F | 5 SA | 832A | 86-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39
13-39 | , 84
184
184
184
184
184
184
184
184
184
1 | 6-33 | - 5
- 3
- 4
- 5
- 5 | 3,6 | 26-37 | | - | | | | | 4 795A | 5 14A | | | Te | | 191 | 707 | 3 | 3 | 4 4 | 4 | 164 | 4 | 20.4 | 7 7 | 12 | 701 | 16 | , <u>6</u> | , Q | 165 | 100 | ή <u>τ</u> | 44 | 7-6 | , i | 1-1 | 7 | | 3 | <u> </u> | į į | Ž, | 44 | 4 | 165 | • | ^{*} G, . G', and G are each defined in Appendix A. Meanurment G is the only term used to describe penetration resistance gradient in relations described in the body of this report. Only one nominal soil strength value is listed in reference 7 for all the tests with rigid wheels. ** P' is actual pull plus ma (mass times acceleration) measured in a programmed-increasing-slip test. See Appendix A for a more detailed explanation. (1 of 6 sheets) | | Ş | H | | ::: | :::: | : | :::: | ::: | ::: | :::: | ::::: | } | :::::: | | |--|--|-----------|---|----------------------------|--|--|----------------------|--|--|--|---------------------------------------|----------
--|---| | | • | | | 23° | Redd: | Z | e e | 76 5 | 5 23 | -223 | 3 8 31 | Ē | 9256224 | <u> </u> | | | l | _ | | 248 | in its | . | | 222 | 92 2 | X5&R | 26 551 | <u>.</u> | | \$25252£ | | | i | :1 | | 50 m | å vide
grade | A | 224 | 823
823 | 855 | 2 0 0 0 0
2 0 0 0
2 0 0 0
2 0 0 0
2 0 0 0
0 0 0
0 0 0 0 0 0
0 0 0 0 0 0
0 0 0 0 0 0
0 0 0 0 0 0
0 0 0 0 0 0 0 0
0 0 0 0 0 0 0 0
0 0 0 0 0 0 0 0
0 0 0 0 0 0 0 0
0 0 0 0 0 0 0 0 0 0
0 0 0 0 0 0 0 0 0 0 0
0 0 0 0 0 0 0 0 0 0 0 0 0 0
0 | egus. | ļ
Ž | 2272725
2272725 | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | | | \$ | | FR | 282 | Pi
S | 0000
3233
3483 | 2000 | 000
200
200
200
200
200
200
200
200
200 | iden
ioco | 20000 | } | | 2228845
2228845 | | | E SE | | | 86£ | 0000
0100
0000 | Ç. | 0000 | 923 | 180.0 | 2000
2000
2000 | #88#3
#666#3 | | 90000000000000000000000000000000000000 | 000000
000000
000000
000000 | | | = | 村 | | ::: | :::: | : | :::: | ::: | ::: | :::: | ::::: | | | :::::: | | | 2 | H | | 0000
2500
2500 | 00000 | ************************************** | 10000 | 9000 | 444
444
6000 | 0000
9449
9449 | 00000 | 1 | 9000000 | Trooper of the contract | | Partition Part | 1 | - 2 | 4 | 181 | 3536 | | 2878 | 7 222 | 532 | erei | 2228
2288 | 8 | 200 H H H H H H H H H H H H H H H H H H | Sapanae) | | | | | 3 | 017
583 | 5,644 | 200 | 7000
7000 | 528 | 8,43
000 | **** | 524S: | • | 8484834 | 2020000
2020000 | | | | #1 | | ::: | :::: | : | :::: | .:: | ::: | :::: | :::: | | :::::: | :::::: | | | | 취 | | بر
سي | 2223 | ç | 3284 | 13°\$ | 365 | 2533 | 2525 | } | \$58383 3 | £218720 | | | 3 | 耳 | | 122 | eria
E | Š | * 4 8 8
1998 | 328 | 401 | 3329 | 283.25
283.25 | } | בברלי הה | 50000000
131000000
21000000 | | | į | 損 | | æ | 2525 | Ē. | 1888 | 268 | 2
2
2
2
3
3 | 2888
2888 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 3 | を対する (2 mg) | \$288822
\$288822 | | | ALET
10 LI ON | H | | 8.00.0
8.00.0
8.00.0 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00 | S | 0.000 | 000
000
000
000
000
000 | 0.0988 | 90000
90000 | 0.1199 | | 000000
9000000
44446 |
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.00000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.00000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.00000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.00000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.000 | | | 80 | | | ÷- | £ | - | 2 | | - 43
- 43 | | 33 | | 25 | - | | 1 | | | | | | • | 0.4.8.4
6.4.8.4 | 304 | | | | | | | | 1 | Stration of the state st | a | | 5.05. | 5.55 | . | 0 1 2 4
4 0 0 4 | 3000 | 15. 15. 15. 15. 15. 15. 15. 15. 15. 15. | wa za | , 000 c. | <u>}</u> | 4448673 | 2040420
000000 | | 3 200 mman manana manana manan manana | 21.0 | H | | 18.5
15.0
1.9 | 8-53.
2-30. | , | . 47.7
 | 40.0 | 57.55
7.7.5 | 15.01 | e 6 3 2 2 7 | | 29237 02
00002000 | လူလို့ စုပိုင်းရှိ
လုပ်သည်လိုင်းရှိ | | 3 200 mman manana manana manan manana | | - 18 Mar | | | | | | | | | | | | | | | ŀ | 4 | | žžį. | 2323 | 2 | 3723 | | | | 22220 | • | | ZZZZZZ | | 3 | 1 | :: | :: | : : | ; | f: | :: | : 1 | :: | : | جار
بر | in. | 18
22 | đ. | X | 5 F | 21
4: | 18 | 4 S | 88 | 38 | 36 | 2 | ea
Ta | o.
Siñ | - | i. | | :: eheeks | |---|-----------------|-------------------|---------------------------------|------------|----------|---------------------------------|---|----------------------|--------------|------------|-----------|--|--|---------|--------|--------------------------|-------------|-------------------|---|------------|--------------------------------------|---|-----------|----------------------------------|-------------------------|--------------|----------|---------|-------------------------------------| | 8-(1-1)· 2040. | | 656
656
656 | | 3 8 | K#1 | 88 | 48 | 2111 | e c | ě | 200 | NO. | # FO FO | 063C | 1000 | 27 EG | | H | | 000 | 2 | Ä | 8 | | #16
10 | 181 | ತ | | 170
121
(3 of 6 | | 17- (\$ · 1) · 2/E (\$4)0 | | 989
967 | 1194
184 | 6. | . | * 6 | 900
800
800
800
800
800
800
800
800
800 | 2650 | 756 | 396 | 818 | | 999
7997 | 78 | 33 | | 613
3015 | 100 | 0.00
0.00
0.00 | 96.6 | 12 | | 9 | 27.9 | £ 5 | 32 | S | | 5 2 | | 4 · 2/5 (\$4)0 | | 65.61
44.81 | 27.
27.
27.
27.
27. | 30 | i i | 2.3 | 16.03 | 103.11 | , a. c. | 17.8% | 8: | 12: | 45
28 | 3 | 26.25 | 2 2
0 3
0 3 | al
Sign | 17.97 | 17.56
66.66 | 5, | 14. C | 18.03 | S. | 86 | | 5 A | 4.36 | | 5.60 | | Lotent XVII | ļ | 0.578 | 0.00
20.00 | 4 | 96 | 00.00 |
00.4.00
5.5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00
5.00 | 60.60 | 800 | 3 | £5.0 | 0 0
0 0
0 0
0 0
0 0
0 0 | 0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0 | 7.65.0 | 0.588 | 0.0
2.0
2.0
2.0 | 0.01 | 14.
14.
14. | 0
0
0
0
0
0
0
0
0 | 0.538 | 200 | 0 0
0 0
0 0
0 0 | 0.517 | 00
00
00
00
00
00 | 000 | , de | 0.410 | | 0.341
0.341 | | dinkage
Coef-
flotent | | 0.016 | 0.00
0.00
0.00 | 900 | 9 | 0.15 | 0.088 | 88 | 88 | 6.0.0 | 88 | 38 | 800 | 88 | 88 | 000 | 300 | 0.0 | 8 8 | 0.0 | 3 d
3 d
3 d | 200 | 900 | 68 | 0.016 | 600 | 0.13 | | 0.044 | | Ι. | . ~ | :: | :: | : : | :: | :: | :: | :: | ::: | : | 0.463 | 1 | 00 | 0.468 | 0 O | 00.43 | 90,100 | 0.03 | 0.0
U.3.0 | 7.0 | 0
0
0
0
0
0
0
0 | 000 | 30 | 0
0
0
0
0
0
0 | | 0.0 | 0.036 | | :: | | Took-127685 | R-TR (Continued | 0.982 | 0 0
0 0
0 0
0 0 | 200 | 000 | 86
00 | 00 | 9000 | 0 0
0 0 | 0.337 | : : | :: | :: | : 1 | :: | :: | : : | :: | 8 | 0.479 | 100 | | 0.416 | 0.548 | 0.105 | :: | : | 3.73-26 | 39 0.152
35 0.145
Continued) | | and | -8 -W-90.8 | 83 | 83 | (A) |) #
6 | 8
8
9
7 | 23 | 23 | (% £ | 2 | 7. | 199 | 1
1
1
1
1 | 8 | 18 | 127 | 33 | 2 W | 88 | (8)
(8) | 22 | į | 161 | 33 | 6.4
6.4
6.4 | 7.0 | ğ | 77 | 88 ()
() | | sintege . | a | 93 | 3.E | 0. | | 4.3
6.0
8.0 | 0.69 | 80.0 | 1 | 0.88 | 88 | 38 | 88 | 8 | 8 | n
n
n | 0.5 | 1 50 | 0
0
0
0 | 4.0 | 33.0 | ٠.
ت | 0.16 | 38 | 0
0
0
0
0 | ~ e | 2.2 | | 1.93 | | 4 | | :: | :: | : | :: | :: | :: | :: | ::: | : | :: | 33 | 86 | 6.6 | 3 6 | 88 | 2: | 18 | <u> </u> | 8 | 22 | 8.8 | 3 | 35 | 33 | 18 | ş | | :: | | # | | ž | e e | 2 | 20 | 4 <u>S</u> | žž. | 138 | 2 | ž | : ; | :: | :: | : | : : | :: | : : | :: | 2 | 8 | 12 | 8
2
5
5 | 3 | n a |
 | :: | : | | 22 | | I . | | 141
219 | 4 16
15
15 | Į. | 2.6 | 6
6
6
7
6
7
6 | 2 G | 20 6
20 6
20 6 | 133 | 130 | 176 | 367 | ¥¥ | 136 | £. | ₹2
~ # | 3 | ia. | 797 | 3 | | 3 8
3 8 | 4 | 83 | 0. vi
2. 2.
2. 3. | 957 | 100 | | 28 | | Wheel Lat. | | 150 | రు కో
టి చ
టి చ | 100 | 2 2 | ££ | & &
& & | 200 | 122 | 8 | 572 | £ | 181 | Z. | 19 | | 4: | 350 | Ş | 3 | 35 | \$ 0
0
0 | 9 | | ស្ត
ស្ត្រ
13 13 | 8 | 1142 | | 88 | | Design
Defineration
Coefficient | | 0.1112 | 0.1116 | 0.1121 | 0.1134 | 20.12 | 0.1121 | 0.1454 | 0.1567 | 0.1976 | \$11.0 | 0.1181 | 0.1116 | 0.1112 | 6111.0 | 0.1116 | 0.112 | | 0.1124 | 0.1112 | 0,1115 | 0.1100
cert | 0.11 | 0.1112 | 0.1121 | 0.1123 | 0.1128 | | 0.0149 | | a constant | 1 | | | | · | | | | | | 6.83 | | | | | | | | | | | | | | | - | - | | 0.15 | | 1 | _ | | a. 66 | 6.1 |
 | eg er | 13.0 | | 9 | | | 13.6 | 8.50
6.00 | 0.0 | 5.5 | e | 3: | . 0. | به ک
نه در | | | 13.43
6.43 | 12. | 200 | 0.2 | -1 | 7 | | 4. Q. | | Punstration
Presectance
Orndlent, Rel/in. | | | | | | | 17.0
0.2 |
 | | File | 1 | 4. e. | 8. A | 6.5 | r. 6. | ری
در نه | £ 17 | 22 | | | 1 | | | | _ | | 169 14
169 344 | | | 160
161 | 1-69-90 | 1.64.31 | 1-69-31 | 1-69-43 | 1.00.1 | 100000 | | 1-69-1 | 1-54-5 | 1-649-01 | 1-03-57 | 2 - C - C - C - C - C - C - C - C - C - | K - 5 - 5 | 1-68-11 | 1-69-71 | 1000 | 1-00-1 | | 161 699A
161 50 6A | | | | | | | | | | | | | | | | | . 4 | | | | | | | | | | | | | | | | ₹. | |----------| | • | | - | | - | | - | | | | • | | - | | - | | 366 | | - | | - | | | | | | | | _ | | _ | | _ | | ~ | | ~ | | ~ | | ر
ھ | | 2 2 | | ~ | |) a ere | |) a ere | |) a +14% | | 30 | H | :: | : | : | : | į | : | : ; | | : | : | : | | 2.76 | 84.8 | 8 | 2 | į. | 5 | 8 | ž | 3 |
8 | 2. | Š | 9 . | K. | 58 | 3 | 4 | 9.46 | F. 57 | 2. | Š | ė. | | | 0 | 3 | | |--|--|------------|--------------|--------|----------|----------|---|----------|-----------|-------------|----------|-----------|---------|--------|----------|----------|----------|--------------|------------|-------------|------|-------|----------|--------|--------------|------------|----------|------|----------|-----|--------|----------|----------|--------|--------|----------|---------------------|-------------------|----------|---------| | 900 - 189 ° 5 | (P | ž, | 3 | 25 | Si. | 204 | 5
2
2 | | 9.5 | n g | ije | ;
S. | | 503 | 183 | 3 | 977 | P | 200 | | 2 | 188 | 3 | đ | % | \$ | 9 | 3.5 | 3 | 58 | 064 | * | | 3 | 173 | 3.2 | | 12 | 871 | | | 0(bd)3/8 / 8/m | (H - 1) | 139 | ::: | er: | | 718 | ======================================= | | 5.5 | 19 | . | . 01. | | 119 | 107 | ,
60. | ₹: | 3 | 8 . | | ; | ģ | | | en en | 171 | 3 | | : | ક | 2 | 301 | en
en | ខ្លី | | Ç | 100 | | 3 | | | 0(84)3/2 | * | 8,0 | 19:1 | 1:1 | 4.51 | 13.38 | \$.
6. | M. S | 7. r | đ | đ | 3.83 | | 9.3344 | 90 | 6.50 | 3 | m i | 200 | | 86.9 | જ | 8. | 8. | 9 .61 | 13.86 | 11.61 | 10.6 | | 1 | \$0.76 | 19.78 | 1:1 | 5.2 | | 2.0 | | 100
100
200 | 5.73 | | | Torque
Coef-
fictent | Š | 9.30 | | | | 0.38 | | | | | 2 | | | : | : | : | : | : | : : | : : | : | : | : | : | : | : | : | : | : : | : | : | : | : | ì | : | : ; | : : | : : | : | H | | Sinkage
Coef- | 8/8 | 0.0 | 0.158 | 0.1% | 0.0% | 0.03 | 8 | 0,0 | 1000 | 9 | 80.0 | 0.138 | | 9.00 | 0.00 | 0.103 | 0.111 | 100 | 88 | 35 | 2 | 0.122 | 0.123 | 0.146- | 0,153 | 0.067 | 30.0 | 6.6 | | 8 | 0.00 | 100 | 0.055 | 0.00 | 88 | | 96 | 300 | 0.133 | | | Full
Coefficient | Z (2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | :: | : | : | : | ; | : | : | : ; | : | : | : | : | 9.00 | 0.035 | 0.037 | 0.0 | o
o | 5 | 3 | 900 | 8 | 9 | 10.0 | 9,076 | 9,8 | 0.158 | | 26 | 90 | 0.330 | 0 | | | | | | | | | | 1 | _ ey | 0.231 | 0 | 0.0 | 0.119 | 0.850 | 0.120 | | 88 | 3 6 | 0.031 | 800 | 20, 12. | : | ei
• | : | : | : | : | : : | : | ę | : | : | : | : | : | : | | : | : | : | ; | : | : | : | : : | : : | : | t inved | | Torque | | æž | 38 | 8. | ž | 2 | A | <u>ښ</u> | 2 | - « | ş | Š | C'11 | : | : | : | : | : | : | : : | : | : | : | ; | ľ | : | : | : | : : | : | : | : | : | : | : | : | : : | : : | : | 9 | | Hinkage | İ | 2.7 | 3 | 4.33 | 1.58 | 6.6 | 5 | Ĉ. | |) et | , es | 3.89 | | -: | : | : | : | : | : | : : | · : | : | : | : | :. | : | : | : | : : | : | : | : | : | : | : | : | : ; | : | : | | | a | -1 | : : | : | : | : | : | : | : | : | : : | : | : | | : | : | : | : | : | ; | : : | : | : | ; | : | : | : | : | : | : : | : | : | : | : | ; | | • | : : | : : | : | | | į | H | តី ទ | ا ا | 7 | 6 | 92 | ទ | <u> </u> | e c | <u>م</u> د | | 0 | | : | : | : | : | : | ; | : : | : | ÷ | : | : | : | : | : | : | : : | : : | : | : | : | : | : | : | : | : : | : | | | 200 | E | ಸ್ಥ | 200 | , ca | či | ğ | ē | 8 } | £ | | 32 | 2 | | 0001 | 8 | 8 | 8 | 8 |
နွ
ဇွ | 3 5 | 200 | 200 | 8 | £88 | 8 | 30 | 8 | 8 | 38 | 8 | 000 | 8 | 8 | 8 | 8 | | | 500 | ğ | | | Me. | Person | 88 | 1 6.
2 6. | 1 60 E | u.
Eu | 8 | 8 | 3 | 6 | 6 20 | , ec | 500 | | 1000 | 0 | 8 | 8 | 8 | 8 | 3 5 | 9 | 200 | <u>§</u> | 8 | 2
2
2 | 8 | <u>§</u> | 8 | 38 | 88 | 2 | 8 | 8 | 8 | 8 | 9 9 | 96 | 300 | , , , | | | Design
Deflection | 37.4 | 0,0149 | . 400 | 0.0144 | 0.0144 | 0.034 | 4.0.0
P. 0.0 | 0.03 | , c | | 600 | 0.0349 | | 20.0 | 76.0 | 36.00 | 7.00 | 0.0 | | | 6 | 46.0 | 360 | 0.00% | 0.0 | 0,100; | 2,1007 | 000 | | 8 | 0.1410 | 0.1310 | 0.1330 | 0.1930 | c.1530 | 0.53 | 25 | 70 | 22.0 | | | 25 | 4 | | | | _ | 0.3 | _ | | | | | - | | ž. | <u>;</u> | | _ | | _ | | | | | | | 0.23 | | _ | | - | 2 | <u>}</u> | | | | | : | | - | . | | | | 2.5 | 3 | , t | 19.) | | | - , | ٠.
د . | , | | č | | | | 12.7 | 10.4 | 6,3 | o . | | 0 | 2 | 1 | 11.4 | 7.5 | | 19.0 | ~ | 2 C | | | | | 11:0 | | <u>.</u> | |) 4
7 9 | | | | Penetration
Resistance
ions, pal/1 | 0.0 | 75. | . · | | 38.3 | 6.41 | Ţ. | ~ | - | - +
r, 1 | 11 | | | | 0.01 | - | C 81 | ~
;-
; | 0.5 | | 9.0 | 9 | - | 0.0 | | 20.7 | 1 | - · | c • | | 2 | | - | 12.7 | | G: | <u>.</u> | 5 5
5 6 | a
G | | | A SEC | وم | Z. | ٤. | :2 | 7 | į, | 7 | 2 | <u>.</u> | | : : | ٤ | | * | * | 2 | 2.01 | C. | 9 | ر بر
د : | | | -3 | :. | | Ŧ, | • | 7 | = : | ورد | 4 |
 | · - | 11.5 | e . | | | N 4 | | | | | 1 30, | YCT | < | ₹
₹ | 411v | Ď | 4084 | 4051 | × . | 5; | 50 | YOU'S | | 136 | , e | <u> </u> | ¥ | You | <u> </u> | 4 % A | 5 5 | 487 | r v | 474 | 4 4 4
- | A.4 - | ž | á. | <u> </u> | i 3 | | | * | Y-1 | ¥27. | * ; | ٠
د د د
د د د | ¥ 5 | | | | 1 | 1 | = : | : : | | | <u>۔</u> | ž | = | Ξ. | | | . <u></u> | | 2 | | * | ě | ź | ä | i. | à | | | å | Ä | Ã | Ä | - | Ė | i å | | Ä | , Ž | į, | Ä. | ė (| . 4 | : : | * | 1 | ŧ : | | ءُ أ | oneterat | uo; | 1 | Do step | | | | | | ı | | ı | Sinkage | Torque | | | | | | | |---------------------------|-------|----------|-------------|------------|------------------------|---------------------------|------------------|------------------------------|---|---------|---------------|---------------|-------|-------------------|------------------|--|----------|---------|--------------|-----------------|-------------| | | OLIG! | ent. Pr | 19,7 | - 8
- 8 | | Wheel Load | | 191. | | | Tordas | Pull | | 3000 | ficient | 2/5/2/2 | 1/8/17/2 | -1 | C. | 80 | 4/5 VO | | 700; No. | ie j | 9 12 | 0 | Ŕ | 8 W | De la constante | | H | | 4 | | N | _ | N. | Z X | 200 | | (g - 1) | ğ. | (F-1) | - 2 | | | | | | | i | | | | | A | 6x6.50-8, 2-F | B. 2-74 | | | : | | | | i | | 3 | | A -4-00-1-1 | : | : | | | | 333 | | | | | | | 0.0 | 0.148 | 25.0 | 200 | e da | | • | • | | | AKA-00+ 6-1
Ard-00+1-1 | : : | : ; | | 9.15 | 25
0
0
0
0 | 88 5
5
5
5 | 226 | 53 | | 6. C | 5 | 0.835 | 818 | 5 | 8 | 13. | | | 2 | 201 | 200 | | | | | : | | | 2 | | | • | | | | ŝ | 6 | \$66.0 | 6.79 | 16 | | | | * | | A-44-002 7-1 | : : | : : | 4 6 | | | S (0) | | | | | | | 984.0 | 8 | 101.0 | 18.52 | ž | | & | œ | 7.35 | | And-00-4-1 | : | : | 2 | 0 | 1001 | 2 0 | • | | | | | | 9 9 | | | Q 8 | er e | | 2 | <u>r</u> -c | 3,5 | | 14.6 m. V. 8.1 | ; | ; | | | | į | | | | | | | 3 | 6.633 | *** | , · | 9, | | • | | 8 | | And Charles | : : | : : | . ~ | | | C S | | | | | | | S. 6 | 66 | 8 | 9.63 | <u> </u> | | 굷. | | o, | | And Orman | : | : | 20.8 | i c | 0.1470 | 120 | | | | | • | 8 | 9 | 0.0 | 200 | 5.63
6.63
6.63
6.63
6.63
6.63
6.63
6.63 | 960 | | 3 % | o • | i | • | | | | | | | | | | | | | 9 | 16x11.50-0 | 0-0-1-FB | | | | | | | | | | | Ar-4-00-7-1 | : | : | Ġ | 0.15 | 0,0419 | | | | | .83 | | | 0.239 | 0.0 | 0.4.0 | 11.70 | 15. | | ā | | 1.80 | | A. M. (31)75-1 | à | : | ¥. | 51.5 | 18000 | 455 | | | | £. | | | 6,00 | 0.15% | 0.0 | 2 | 25 | | | 10 | 1.17 | | 4 4-3040-1 | • | : | 3 | | 0.0 | | | • | | 7 | | | 027.0 | 0.13 ₀ | 0.40 | 3.86 | C. 1 | | • | . cu | 0 | | AM-0091-1 | : | : | 10.1 | ě, | 0.1505 | 200 | | | | 7. | | 0.473 | 0.471 | ە.
ق | 0.969 | 36.58 | 346 | | g | • | 15.51 | | A64-077: -1 | : | : | | , i | 0.1587 | | | | | E. | | | 80.0 | 0.146 | 0.397 | 6.28 | 62 | | = | · 60 | 8 | | 1-c/m-www | : | : | • | | 0.1527 | | | | | چ
پې | | | 0.218 | 690.0 | 0,1,36 | 9.31 | 101 | | 2 | a | 1,67 | | Ara-2011-1 | : : | ; | | | 0.2101 | | | | | 8: | | | 0.483 | 000 | 609 | 50.19 | 803 | | 116 | • | 41.62 | | Act Control | : : | :: | | , p | 0.170 | 1286 | 1253 | 200 200 E | | 3 A | | 0.00 | 96 | 0.0 | , Ty | 15.13
21.23 | e . | | 55 | o.v | 8, | | • | | | : | | | | | | | | • | | 27.5 | 200 | 9 | , | 3 | | - | o | e. | | | | | | | | | | | | នា | 16x15.00-6 | -6. 2-PB | | | | | | | | | | | A+4-0007-1 | : | : | 15.9 | | 9.0309 | | | | | | | | 0,430 | 0.014 | 0.524 | 44.92 | 47.6 | | 5 | | | | Ar 4-2002-1 | : | : | ¢ . | | 0.090 | | | | | | | | 0.261 | 0.033 | 30 | 16.37 | 8 | | 8 8 | | 8 | | A-3-00-1-1 | :: | :: | . F. | 0 | 500 | 1. t
70 % | 2
2
2
3 | 3.00
2.00
2.00
2.00 | | 83 | 32 | 7 8
6
6 | 88 | 68 | 0
0
0
0 | 8: | ē. | | Z. | | ₫. | | As 4-(A)CO. | 1 | ; | | | 3 1464 | | | | | | | | | | 100 | 44.5 | | | - 1 | | . | | And -0 304 | : : | : : | | . 0 | 0 | 1 -1
2 2
4 2
4 4 | | | | | | | | 86 | 200 | W 6 | 33 | | e s | | ٠.
د د د | | A1 4-0001-1 | ; | : | 7.1 | 8 | 0.150 | | | | | | | | 2,00 | 8 | 98 | 3 | 118 | | * = | | 3,6 | | A 3-0300-1 | : | : | ۲.٦ | 0.25 | 0.150 | | | | | | | _ | 5.073 | 0.158 | 0.383 | 8.0° | た | | , 0 | | 7 | | A-4-0000-1 | ; | ; | 0.0 | 0.35 | 0.2070 | 1,95 | | | | | | | 0.240 | 630.0 | 544.0 | 16,19 | 850 | | 33 | | 6.01 | | 4. ************ | : | ; | 11.3 | o
K | 0.2010 | | | | | | | | 0.44B | 0.00 | 0.538 | 8,08 | 577 | | 8 | | 13.40 | | | | | | | | | | | | 2 | 26x16.00-1 | -10, h-PR | | | | | | | | | | | 1-1010-1.4 | : | : | | . 7.0 | 0.0749 | | | | | ₹ | | | 0.278 | 0.096 | 0.4.0 | 16.63 | ē | | ă | | ä | | An '-: 15/21-1 | : | : | ě. | 0.15 | 0.0781 | ş | | | | 12 | | | 0.080 | 0.089 | 0.36 | 6.93 | 88 | | 22 | | . C. | | 4.4-0103-1 | : | : | 11.9 | 0.23 | 0.1340 | 45.5 | | | | 8 | | | 991.0 | 80.0 | 0.558 | 40.19 | 669 | | 3 | | S. G. | | A. A-0104-1 | : | : | a, | 0.83 | 0.1291 | | | | | 82 | | | 0.100 | 0.061 | 0.393 | 9.13 | 115 | | | | 5 | | A64-1101-1 | : ; | : : | 24-4
4-4 | | 0.1736 | 36 | 8 | 374 336 | | 72.0 | 1,35 | 48 | 37. | 86 | 0.585 | 36.33 | 188 | | 3 | | 26.99 | | | ; | ; | | 5 | × 7 1 2 | | | | | 3 | | | 3. | Š | 0.430 | 10.7 | 169 | | 17 | | 7.7 | | | | | | | | | | | | | (Continued) | (panu: | | | | | | | | 9 | 1 | _ | (5 of 6 sheets) | ets) | ÷ THE CONTROL OF THE WAY OF THE WAY THE TOTAL STATE TO THE STATE OF | GA3.2 | - | 19
85
85 | 20.28
20.28 | 29.93
4.39 | | | : | 4 | 1.1 | ij | | :: | ; | | ÷ | : | | : | : | | i" i | : | : : | |--|--------------------|--|--------------------------|--|---------|---|-------|------------------|------------------|-------|----------|---|-------|---------------------------------------|----------|--------------|-------|------------|-----------------------------|---------|------------|---|------------| | (1- 28) ⁸ | : - | 971
170 | 147.
330 | 951
159 | | | 923 | 12. | , c. | 152 | | 25
25
25
25
25
25
25
25
25
25
25
25
25
2 | 294· | | 336 | 237 | 112 | 5 | 2 | | 115 | 2 | 25 | | e Page | | | | • | | | | • | | | | | | | | | ` | • | , | | | | | | 4 (45 | , to | | | | | | | | | | | | | - | | | | | | | | | | | 0(bd)3/2 (1 - | 2 | 121 | 110 | 772 | | | 637 | 233 | 152 | 18 | • | 970
971 | 19th | | 185 | Š | ģ | 7 | jot. | * . | Š | 25.5 | 191 | | (bd)3/2 A | | 54.62
9.50 | 8.70
19.31 | 1,8.25
7.95 | - | | ; | : : | : : | : | : | :: | : | | : | : : | : | ; | ! | ; | :: | : ; | : : | | Torque
Coef-
ficient
M/Wr | | 0.573 | 0.407 | 0.601 | | | 0.458 | 0.451 | 8 | 0.414 | : | 0.1173 | 0.417 | | 087 | 9 | 0.333 | 66. | v
• | 280 | 968. | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 0.430 | | Sinkage
Coef-
ficient | | 0
0
0
0
0
0
0
0
0
0 | 0.030 | 0.005 | | | 0.011 | 1
0
0
0 | 1
1
2
3 | 0.029 | : | 0.00 | 0.016 | | 0.017 | 0.027 | 0.0 | 120.0 | 9000 | 910 | 9.0 | 66.0 | 0.079 | | iont in the same | άl | 0.155 | 0.176 | 0.441 | | | : | : : | : : | : | : 4 | : : | : | | ; | : ; | : | : | ; | : | : | : : | : | | Pull
Coofficient | 31x15.50-13, 4-1'R | 0.523 | 0.206 | 0.198 | Wienlat | | 0.372 | 0.32 | 0.229 | 0.150 | ; | 0.303 | 0.541 | | 0.278 | 0.22 | 0.114 | 900 | 9,60 | 96 | 0.170 | 0.126 | 0.079 | | Torque
M
ft-1b | 31×15.50 | 200 | 85 | 88 | Rigid | | S | బ్ | 175 | 275 | : 3 | 18 | 143 | | 83 | ខ្លួន | 12 | 270 | y, | Ç. | 87 | 135 | 265 | | Sinkago
: . in. | | 0.28 | 2.18
0.91 | 0.16
2.35 | | | 0.32 | 9 9 | 1.23 | 0.82 | : 3 | 00
00 | 97.0 | | 0.47 | 200 | 1.25 | 88 | ŭ | 277 | 1:1 | 1.7 | . «
. « | | 위키 | | 382
382 | 383
383 | 835
835
835
835
835
835
835
835
835
835 | | 2 | : | : : | : | ; | : | :: | ; | 비 | : | : : | : | : | : ئ | ; | : | : : | : | | | | 236
191 | 179
413 | 150
250 | | 1625 | 33 | % : | ည္ထ | 8 | : 5 | S. E. | 2 | 1583 Ct | <u>۾</u> | 2 9 | `∄ | 7,0 | 1625 | ۲ | , p., | 85 | 38 | | Wheel load
W. 1b
Dealgn Teat | | 121
977 | 863
1205 | 1331 | | diua = 1 | 76 | 25 | 375
| 572 | : : | 38 | 8 | fun . 1. | 5 | 3 8 | 385 | ရှိ
ရှိ | tus : 2. | ē | | 285
270 | 88 | | Wheel
W
Dealgn | | 1000 | 88
88 | 890
1350 | | ctive m | : | :: | : | : | : | : : | : | in.; netive radius | : | : : | : | : 1 | in. i active radius | : | : | :: | : | | Dosign
Defluction
Coefficient | | 0.0769
0.0776 | 0.1298 | 0.1804
0.1512 | | le in.i n | : | : : | : | : | : | :: | : | fn.i ne | : | : : | : | ; | | : | : | : : | : | | 200 H | | 0.15 | 9230 | 500 | | £ . | : | : : | : | ; | ; | : : | : | # # # # # # # # # # # # # # # # # # # | : | : : | ; | : | £ |] ; | : | :: | : | | | | 17.5 | we
siai | 13.1
3.5 | | nel vid | c. | | | | | | - | in.: whool width . 6 | 6.3 | _ | | | net vid | 6 | <u>:</u> — | _ | - | | otrnti
Lathn | | :: | :: | :: | | h. 1 | 6.01 | | _ | _ | | | - | In . : vh | 6. | | | - | | 8.07 | <u> </u> | | - | | Penetration Resistance Gradient, psi/in. | | :: | :: | :: | | 37.8 | : | : : | ; | : | : | :: | : | - 27.80 | ; | :: | : | : : | * 27.00 in. 1 wheel width * |
 : | : | :: | : | | The Bo. | | ACH-0106-1 | A69-0100-1
A69-0107-1 | A69-0110-1
A64-0109-1 | | thost dive a 27.40 in , wheel width a 12 in , active radius | ¥-£. | ¥ • • | ¥-4 | Y-7 | <u>.</u> | 7 | | shoot din . | 10-A | 4.41
4.41 | Y-11 | 14.4 | t din | | 17.A | 1.9-4
1.0-4 | 20-A | a Tests conducted we RSK slip. is For the rigid wheels, artive radius " one-half the wheel diameter, expressed in feet. Table 3 Single-Wheel Tests in Yura Sand, Towed Point, First Pass (Pneumatic Tires) | | | etratio | | | | | | | | | | | | | | |--|--|---|--|-------------|--|---|--|---|---|--|--|--|---|--|--| | | Gradie | sistano
nt,• ps | i/in. | Cceff | effection
Neient | Wheel
W | 1ь | Force, | •• 3h | Sinkaget | Slip s | Tored
Coeffi
Pl/s | cient | Sinkage
Coefficient | <u>c(ba)^{3/2} . ૄ</u> | | Test No. | <u> </u> | <u>c.</u> | <u> </u> | 5/h | 20/0 | Design | Test | 77 | <u> </u> | <u> 2 . in.</u> | | <u>'7'-</u> | PTA | <u>=/a</u> | | | | | | | | | | | 0-7, 2- | <u>58</u> | | | | | | 4- | | 164 798A
164 824A
164 825A
164 825A | 19.5
20.0
11.5
15.5 | 20.0
18.3
11.3
15.0 | 17.3
15.8
9.8
13.0 | 0.15 | 0.06%
0.06%
0.06% | 102
100
100
225 | 85
106
123
210 | 22
12
21
64 | | 0.38
0.70
0.99
0.74 | -7.5
-3.1
-7.0
-22.4 | 0.259
0.113
0.171
0.305 | == | 0.027
0.050
6.070
0.052 | 13.81
10.12
5.41
4.29 | | 164 827A
165 828A
164 831A
164 822A
164 829A
164 826A | 22.0
24.0
30.5
16.0
24.5
14.5 | 20.3
22.7
29.0
15.0
22.7
14.0 | 17.6
19.6
25.1
13.0
19.6
12.1 | 0.25 | 0.107.
0.109.
0.1092
0.1092
0.1092
0.1103 | 100
100
200
225
225
350 | 121
122
185
216
234
349 | 3
24
30
25
73 | ======================================= | 2.64
0.92
0,33
0.35
0.20
1.17 | -2.5
-1.2
-5.7
-4.2
-2.9
-7.0 | 0.025
0.033
0.130
0.139
0.107
0.210 | | 0.045
0.037
0.027
0.025
0.014
0.083 | 16.36
18.07
15.35
6.81
9.47
3.98 | | 164 8334
164 8344
165 1A
164 830A
164 832A | 23.0
21.0
27.5
23.5
25.0 | 21.7
21.0
26.3
22.7
23.0 | 18.7-
18.2
22.8
19.6
19.9 | 0.35 | 0.1524
0.1534
0.1534
0.1532
0.1539 | 100
150
150
224
455 | 109
152
145
224
440 | 13
13
15
17
55 | ======================================= | 0.00
0.05
0.30
0.60
0.37 | -4.4
-3.8
-3.9
-3.8
-3.0 | 0.119
0.086
0.103
0.076
0.125 | ======================================= | 0.000
0.003
0.021
0.004
0.025 | 26.71
18.79
24.57
13.78
7.23 | | | | | | | | | | 0-20, 2 | -PR | | | | | | _ | | 164 791A
164 793A
164 788A
164 794A
164 795A | 9.5
20.5
15.5
15.0
19.0 | 8.7
19.0
14.0
14.7
18.7 | 7.5
16.4
12.1
12.7
16.1 | 0.15 | 0.0336
0.0336
0.0312
0.0312
0.0312 | 225
225
455
455
455 | 218
221
126
110
116 | 26
26
105
100
87 | | 1.30
0.59
1.77
1.18
1.34 | -11.3
-1.9
-10.9
-9.2
-7.6 | 0.211
0.118
0.216
0.227
0.195 | | 0.073
0.073
0.081
0.076 | 6.53
14.09
5.50
5.59
7.00 | | 165 144
165 15A
165 19A
165 16A | 28.0
17.5
18.5
15.0 | 32.0
16.7
18.7
15.0 | 27.7
14.4
16.1
13.0 | 0.25 | 0.0559
0.0559
0.0558
0.0564 | 225
225
310
155 | 227
238
335
450 | 18
11
21
70 |

 | 0.00
0.29
0.25
0.76 | -2.6
-2.0
-1.9
-2.0 | 0.079
0.05
0.05
0.156 | | 0.000
0.010
0.009
0.027 | 37.48
18.58
14.68
9.14 | | 165 21A
165 22A
165 20A | 29.5
29.5
19.5 | 23.7
29.7
19.0 | 25.6
25.6
16.4 | 0.35 | 0.0782
0.0781
0.0788 | 225
310
1,55 | \$33
350
\$12 | 15
10
21 | | 0.39
0.24
0.26 | -2.7
-1.8
-0.9 | 0.054
0.029
0.053 | == | 0.014
0.009
0.009 | 15.16
31.45
15.15 | | | | | | | | | 6.0 | 0-16, 2 | <u>-12</u> | | | | | | • | | 164 802A
164 805A
164 808A
164 808A
164 807A
165 35A | 6.3
14.0
17.7
14.3
11.4
4.6 | 6.7
14.0
18.0
14.3
12.0
4.7 | 5.8
12.1
15.6
12.4
10.4
4.0 | 0.15 | 0.0559
0.0559
0.0559
0.0559
0.0565
0.0564 | 225
225
225
300
455
670 | 213
215
222
293
458
650 | 33
15
13
19
60
292 | | 1.03
0.00
0.20
0.20
0.94
3.50 | -8.8
-2.8
-2.6
-3.3
-37.6 | 0.155
0.070
0.059
0.065
0.131
0.449 | ======================================= | 0.036
0.000
0.007
0.007
0.033
0.124 | 10.40
21.50
26.85
16.19
8.77:
2.37 | | 164 816A
165 37A
164 818A
165 33A
164 812A
164 317A | 15.1
17.1
18.3
2.5
15.7
10.6 | 15.7
17.3
18.0
2.7
16.0
11.0 | 13.5
15.0
15.6
2.3
13.8
9.5 | 0.25 | 0.0928
0.0928
0.0934
0.0932
0.0932 | 225
225
455
455
890
890 | 210
223
155
129
865
863 | 10
14
18
182
76
173 | | 0.28
0.04
0.30
3.58
0.71
1.53 | -1.3
-1.3
-3.3
-3.3
-3.3
-9.2
-8.1 | 0.012
0.063
0.010
0.121
0.068
0.200 |

 | 0.010
0.001
0.011
0.127
0.025
0.054 | 35.74
42.74
21.83
3.41
10.24
7.06 | | 164 803A
164 813A
164 8144
165 34A
161 811A | 6.3
19.4
19.4
3.7
16.0 | 6.7
19.0
20.0
2.0
17.3 | 5.8
16.4
17.3
3.5
15.0 | 0.35 | 0.1299
0.1299
0.1302
0.1302
0.1307 | 225
225
455
670
890 | 225
239
116
671
870 | 13
21
8
11
56 | | 0.51
0.16
0.04
3.60
0.34 | -4.5
-1.1
-1.3
-30.9
-2.3 | 0.116
0.016
0.018
0.365
0.055 | ======================================= | 0.018
0.006
0.001
0.127
0.012 | 22.58
60.92
34.58
4.63
15.40 | | | | | | | | | 9.0 | x-14, 2 | PR | | | | | | | | 164 7774
164 7794
164 7604
164 7864
164 7874
164 7834
164 7834
164 7834
164 7814 | 9.0
6.5
15.0
19.5
9.5
13.0
5.5
20.0
12.8 | 9.3
7.3
16.0
20.7
10.3
1k.3
6.0
20.3
1k.0 | 8.1
6.3
13.8
17.9
9.9
12.4
5.2
17.6
12.1 | 0.15 | 0.06714
0.06714
0.06714
0.06718
0.0678
0.0578
0.0578
0.0578
0.0686 | 225
225
225
225
455
455
455
455
455
890
890 | 530
530
530
530
530
530
530
530
530
530 | 22
21
17
6
21
91
21
152
7 | | 0.24
0.58
0.42
0.42
1.03
6.72
1.81
0.46
1.61
6.88 | 2.7
4.7
4.2
2.2
4.7
2.5
11.9
2.0
4.2 | 0.0%
0.073
0.0%
0.0%
0.113
0.0%
0.0%
0.016
0.066 | | 0.009
0.021
0.015
0.015
0.036
0.025
0.064
0.016
0.056
0.031 | 18.75
14.90
31.95
41.07
10.42
14.38
6.52
20.61
7.67
13.86 | | 165 SA
165 UA
165 7/
165 6A
165 27/A
165 28A
165 3A
165 2UA | 11.8
12.8
24.5
14.5
13.9
3.7
15.5 | 12.3
13.9
25.0
14.3
13.7
4.0
16.0
17.3 | 10.7
11.2
22.5
12.4
11.8
3.5
13.8
15.0 | 0.25 | 0.1112
0.1116
0.1121
0.1121
0.1121
0.1122
0.1123 | 150
22*
225
355
355
670
890
890 | 184
225
216
80
656
850
862 | 7
6
28
15
253
30
35 | | 0.00
0.18
0.18
0.13
0.10
3.06
0.02
0.18 | 0.5
-0.8
-2.4
-3.4
-29.7
-1.7
-2.9 | 0.049
0.031
0.028
0.063
0.032
0.356
0.035 | ======================================= |
0.000
0.006
0.006
0.015
0.014
0.108
0.001
0.006 | C4.24
43.62
91.28
24.67
22.51
4.77
14.57 | | 165 04
165 17A
165 12A
165 13A
165 10A | 22.5
15.0
27.5
1.0
13.8 | 24.0
15.0
28.0
4.3
14.3 | 20.7
13.0
24.2
3.7
12.4 | 0.35 | 0.1554
0.1554
0.1567
0.1567
0.1576 | 225
225
670
670
890 | 243
226
668
653
892 | 18
13
22
129
39 | ed) | 0.00
7.00
6.00
2.04
6.00 | 0.4
0.5
-0.5
-12.8
-0.9 | 0.074
0.058
0.033
0.138
0.044 | | 0.000
0.001
0.000
0.972
0.000 | 103.11
69.63
44.99
7.04
17.35 | SG, SG, and SG releast defined in Appendix A. Measurement SG is the only term used to describe penetration resistance gradient in relations described in the body of this report. Fig. 15 towed for. The majority acceleration measured in a programmed-increasing-slip test. See Appendix A for a sore detailed explanation. Fig. 15 Sistance 2 at the towed point. Table 3 (Concluded) | | Pa
Gradie | etrati
sistan
nt, ps | ce | | Defléction
ficient | Wheel | | For | oved
ce, 1b | Sinkage | Slip S | Toved : | | Sinkage
Coefficient | G(bd) ^{3/2} . 8 | |--|--|--|---|----------------------|----------------------------|--|--|--|--|--|---|---|--|---|--| | Test No. | ď, | c. | G | 6/h | 28/d | Design | | PT | P ₇ | z , in. | 211b 2 | F _T /a | P_/a | z/d | G(bd) 3/2 8 | | | | | | | | 9.0 | <u>0-14, 2</u> | -PR (| Continue | <u>3)</u> | | | | | | | 1-65-64
1-65-65
1-65-66
1-65-67
1-65-68
1-65-70
1-65-71
1-65-72 | 14.5
13.0
14.0
13.5
14.2
11.8
14.2
11.5
12.0
12.2 | 15.1
13.4
14.1
14.2
14.7
12.2
14.6
12.0
12.7 | 13.3
11.8
12.7
11.6
13.2
10.3
13.2
9.7
10.3
11.0 | 0.25 | | 152
141
239
237
648
839
360
291
160
455 | 156
144
243
237
650
821
318
286
163
458 | | 2
5
6
19
57
6
7
0
13 | 0.00
0.00
0.00
0.02
0.00
0.00
0.00
0.00 | 1.2
1.0
2.5
1.4
2.0
-7.2
0.8
1.0
2.0
6.6 | | 0.013
0.035
0.021
0.025
0.029
0.069
0.017
0.024
0.000
0.028 | 0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000 | 73.71
70.85
16.18
13.25
18.11
11.21
33.55
30.00
54.63
21.31 | | | | | | | | | 1.75 | 26 Bi | cycle | | | | | | | | 161 504A
161 510A
161 499A
161 503A
161 508A
161 511A
161 497A | 10
24
20
13
10
27
16 | 8.0
22.7
14.3
7.0
8.3
22.3
12.3 | 6.9
19.6
12.4
6.1
7.2
19.3
10.6 | 0.15 | 0.0149 | 100
100
100
225
225
225
225 | 528
516
517
517
518
518
518
518
518
518
518
518
518
518 | 25
13
27
78
95
61
79 | | 1.89
0.64
1.15
3.52
3.99
1.17
2.21 | -9.9
-1.0
-7.5
-15.8
-18.6
-8.1
-12.4 | 0.215
0.114
0.193
0.368
0.440
0.238
0.306 | | 0.067
0.023
0.041
0.125
0.141
0.052
0.080 | 3.42
8.70
4.18
1.52
1.76
3.98
2.17 | | 161 505A
161 502A
161 500A
161 509A
161 498A
161 507A | 10
8
20
10
17
14 | 7.3
6.3
14.0
7.3
12.3
11.3 | 6.3
5.4
12.1
6.3
10.6
9.8 | 0.35 | o. 35 rg | 100
100
100
225
225
225 | 91
93
201
253
261 | 18
21
7
75
82
73 | | 1.63
1.85
0.63
3.46
2.12
2.10 | -6.4
-8.1
-0.5
-17.4
-11.5
-10.3 | 0.198
0.226
0.053
0.373
0.324
0.280 | ======================================= | 0.058
0.066
0.022
0.123
0.075
0.075 | 7.96
6.68
10.46
3.70
4.95
4.43 | | | | | | | | | 16x6. | 50-8, | 2-FR | | | | | | | | A68-0066-1
A68-0069-111
A68-0072-111 | == | == | 13.7
1.2
10.0 | 0.15
0.15
0.15 | 0.0633
0.0633
0.0651 | 225
225
350 | 231
214
216 | 23
 | 26
14
83 | | | 0.098 | 0.111
0.533
0.240 |
 | 9.22
3.09
4.67 | | A68-0067-1
A68-0073-1++ | | | 16.1
10.7 | 0.25
0.25 | 0.1046
0.1080 | 225
670 | 224
665 | 6 | 7
308 | | | 0.027 | 0.031 | | 18.44
4.33 | | A68-0062-1
A68-0068-1
A68-0071-1++ | == | | 6,2
20.2
4.6 | 0.35
0.35
0.35 | 0.1431
0.1476
0.1476 | 225
455
455 | 230
152
130 | 30
18
 | 30
18
308 | | :- | 0.130
0.040 | |
 | 9.48
16.23
3.89 | | | | | | | | | <u>16x11.</u> | 50-6, | 2-FR | | | | | | | | A58-0077-1
A58-0084-111
A58-0087-111 | | | 6.2
4.8
6.9 | 0.15
0.15
0.15 | 0.0915
0.0924
0.0948 | 225
455
890 | 216
453
863 | 24
 | 27
190
192 | == | | 0.111
 | 0.125
0.419
0.570 | | 11.15
4.11
3.51 | | A68-0081-1
A68-0078-1
A68-0085-111 |
 | == | 10.1
6.7
4.8 | 0.25
0.25
0.25 | 0.1505
0.1527
0.1527 | 225
455
455 | 225
456
460 | 19 | 11
67
105 | <i>=</i> | | 0.031
0.107 | 0.049
0.147
0.228 | | 29.06
9.79
6.95 | | A68-0083-1
A68-0082-1 | | | 13.1
13.9 | 0.35
0.35 | 0.2101
0.2154 | 225
6)0 | 234
981 | 8
73 | 16
73 | | | 0.034 | 0.068 | | 50.19
13.04 | | | | | | | | | 16x15. | <u>00-6,</u> | 2-FR | | | | | | | | a68-0097-1
a68-0092-1 | | | 15.9
6.9 | 0.15
0.15 | 0.0898
0.0897 | 225
273 | 230
279 | 26
26 | 14
29 | | :- | 0.004
0.093 | 0.017
0.104 |
 | 44.52
15.96 | | A68-0096-1
A68-0095-1 | | | 11.6
8.7 | 0.25
0.25 | 0.11 <i>6).</i>
0.14/6 | 225
455 | F19
559 | 32
32 | 7
32 | | | 0.017
0.071 | 0.031
0.071 | | 52.32
20.85 | | A68-0094-1
A68-0089-1 | | | 11.2
5.0 | 0.35 | 0.2070
0.2070 | 455
455 | 159
167 | 9
17 | 19
55 | | | 0.020 | 0.041 | == | 36.10
15.84 | | | | | | | | | 26x16. | 00-10 | k-PR | | | | | | | | A58-0101-1
A68-0100-1 | | •• | 6.4
5.0 | 0.15
0.15 | 0.07 <i>1</i> 9
0.0751 | 455
890 | 159
865 | 34
174 | 36
176 | | | | 0.078
0.203 | | 16.25
6.82 | | A58-0102-1
A58-0105-1 | | | 11.9
5.9 | 0.25
0.25 | 0.1240
0.1251 | 1286
1286 | 167
1283 | 13
162 | 13
162 | | | | 0.028
0.126 | | 19.08
9.03 | | a58-0103-1
a68-0104-1 | | | 12.1
4.9 | 0.35
0.35 | 0.1735
0.1736 | 830
1020 | 896
1036 | 98
161 | 98
191 |
 | | | 0.109
0.155 | | 36.42
10.41 | | | | | | | | | 31z15. | 50-13, | L-FR | | | | | | | | A58-0111-1 .
A58-0107-1
A58-0110-1 | · |
 | 17.5
9.8
13.1 | 0.15
0.25
0.35 | 0.07F)
0.1291
0.1804 | 455
1200
890 | 451
1205
£87 | 14
71
39 | 1
71
39 | •• |
 | 0.009
0.059
0.044 | 0.059 |
 | 54.62
19.31
48.36 | Single-Wheel Tests in Yumm Sand, 20 Percent Slip, First-Pass, Design Translational Valocities from 0.8 to 18 Pt/8eg | | | • | | | | | | |--|---|--|---
--|--|---|--| | 44
84
9- | | 19.57
19.67
19.83 | . 2388
 | 884 54 54 54
54 54 55 55
54 55 55 55 55 55 55 55 55 55 55 55 55 5 | 382834
882868
8888888 | \$24558
84588
84688
8468
8468
8468
8468
846 | 131.18
131.18
18.18
18.18
18.18
18.18 | | 2/c (A)0 | | | ~~~ # *** | 33 | | V ************************************ | | | 2/1 (1/20 x) 1/2 x (1/20 x) | | 00000
60000
40000 | | | 1.188
1.197
1.198
1.469
1.469 | 1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1. | 444469
444469
544664 | | Shear Mave
Velocity
vsh . ft/sec | | ፠፟ ኇ፟ኇ፟ኇ፟ | 8 883
8 8 8 8 | 28 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 2222
2222
2222
2222
2222
2222
2222
2222
2222 | 624466
624466 | <u>ૹૢૹૢૹૢૹ</u> | | Soil Confining Pressure** Beneath Tire CP, psi From From Tire Newmark Contact Chart Pressure | 8:53 | :::::::::::::::::::::::::::::::::::::: | 6 3858;
iv 4444. | | 444400
482386 | 44.63.44
6.65.69 | 382225
500000 | | Boil C
Pressure
From
Newmark
Chart | nt
Pic | 11148
2888 | . 88 E. 83 | ii ooooii
44 84 88 94 | 444466
884366 | ;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;; | 044004
85568 | | Transla-
Velocity
ft/sec | Coeffici | 4444 | 14 44.4.4.
14 44.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4. | 8588 <i>88</i> 88 | ********
******** | 208899
208899 | 248545 | | Wheel Transla-
tional Velocity
V, th/sec | flection | - 52 | | | | | | | 7 - PA (PQ) 3/5 - 9 | 9.00-14, 2-PR Tire; Design Deflection Coefficient | 144 2 Kg | 7 8864
8 888
9 | 55.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00
5.00.00
5.00.00
5.00.00
5.00.00
5.00.00 | 8877755
882888 | 331118
33118
3317
3317
3317
3417
3417
3417
3417
3417 | 53.65
681.73
681.73
681.75
681.75 | | Sinkage
Coeffi-
cient
a/d | 1, 2-PR T | 0.017
0.017
0.017 | 000000
000000
000000000000000000000000 | 99 000000
98 000000
1000000000000000000000000000000 | 0.00
0.00
0.00
0.00
0.01
0.01 | 00.000
00.000
00.000
00.000
00.000
00.000 | 000000000000000000000000000000000000000 | | Pull
Coeffi- | 9.00-1 | 00.378
0.378 | 0.00
4.5.00
4.5.00
1.04.00 | 00 00 00 00
14 44444
17 74444
18 88 88 88 88 88 88 88 88 88 88 88 88 8 | 0.506
0.115
0.337
0.453
0.453 | 0.000
24.000
24.000
34.000
39.000
39.000
39.000 | 00.00
37.7
47.5
60.00
47.5
47.5 | | Terone X | | 113
133
133
133
133
133
133
133
133
133 | Se Series | 565 9 9 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | ¥ 3 8888 | 16444
1644
1644
1644
1644
1644
1644
164 | 22222 | | Sinkage
E in. | | 00004
20004 | 8 8888 | 88 88828 | 000000 | 900000
90000
9000
9000 | 000000
84400000000000000000000000000000 | | 14. T | | 888200 | . 12 | 883885 8 <u>8</u> | 148
188
188
188
188
188
188
188
188
188 | 500 65 E | 1-888
85. 4 | | F Toest | | 38
25
25
25
25
25
25
25
25
25
25
25
25
25 | 18 88 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 782288
782288 | 497594 | 997848
848755 | ५५० कुरुवा
१५००
१५००
१५००
१५०० | | iton
mae
nt | | | | | 2.00. TR | | | | Penetration
Resistance
Gradient
Pal/in, | | ricalor
Sauda
Ligar | | | | 384678
44444
4444
4444
4444
4444
4444
444 | 32'4'0'4'0'
#EEE'TEE
*KOHER | | , k. | | Series
Caracter
Series
Series | _ '- | > | 64444
851444
861444 | Singuaga
Singuaga
Singuaga | State: | | 100t
No. | | | | 115 | | | | * Sold values of Vy were used in computations involving this variable. ** Sold confluing pressure beneath the tire at depth who estimated (a) by use of a rectangular approximation of tire contact shape, measured properties of Yumm sand, a Mermark hart, and the procedures in reference 10, and (b) by dividing measured hard-surface tire contact pressure (table 1) by 3.4. Values of Veh were obtained from fig. 6 using values of CP estimated by method (b). | $\left(\frac{150V_w}{V_{gh}}\right)^{1/2}$ | | | | | | | | | |
--|---|---|---|---|---|---|--|--|---| | 150v h | | 88.35
8.35
8.35
8.35
8.35
8.35
8.35
8.35 | 8 | | 18.54
1.77
18.54
18.54
18.54 | 25.52
21.52
23.53
26.53
26.63
26.63 | 633.30
63.30
63.30
63.30
64.90 | 25.50.51.92
5.44.45.92
9.60.71.92 | 3.52 4.52
5.53 4.52
5.53 4.53
5.53 4.53 4.53
5.53 4.53 4.53
5.53 4.53 4.53
5.53 4.53 4.53
5.53 4.53 4.53 4.53
5.53 4.53 4.53 4.53 4.53 4.53 4.53 4.53 | | G(bd) ^{3/2} . | | 962.4 | - | | 4 | « 44mm | പരതാ | 400 | 4040A | | $\left(\frac{150V}{V_{ah}}\right)^{1/2}$ | | 2.069
2.069
2.068
2.068
2.068
3.068
3.068 | 1.099
1.066
1.107
2.133 | | 0.458
0.456
0.552
0.568
0.601 | 0.000
0.994
1.0089
1.105 | 1.316 | 11.000.01
11.000.01
11.000.01
11.000.01 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | Shear Wave
Velocity
Vah , ft/sec | | 445
346
366
366
33 | 607
632
1598
865
66 | | 668
614
524
524
614
614
614
614
614
614
614
614
614
61 | 653
525
525
525
527 | 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 255 7 7 7 3 2 2 3 2 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 786
777
777
777
777
777 | | Soil Confining
Pressure Beneath
Tire CP, pai
From From Tire
ewmark Contact
Chart Pressure | (Continued) | 44.50
44.50
5.50
5.40
5.40
5.40
5.40
5.4 | 5.59
6.79
6.43
1.53
1.53 | | 2.2.2.4.6.4.6.4.6.4.6.4.6.4.6.4.6.4.6.4. | 456644
488444 | 64 64 66 66 66 66 66 66 66 66 66 66 66 6 |
11.00.00
12.00.00
12.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
13.00.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00 | 50
46
46
46
66
66
66
66
66
66
66
66
66
66 | | Soil C
Pressur
Tire
From
Hewmark
Chart | - 0.25 (| 12.50
0.68
0.68
1.52
1.52 | 2.5.5.83
2.5.5.83
2.5.5.83 | - | 0 2 8 4 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 426498
828488 | 3.4.4.6.8
3.4.8.88
9.38.99 | 34.02.45
84.03.45
33.03.45
33.03.45 | 4
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8 | | canala-
clocity
t/sec | itent 5 | 12.70
13.01
12.65
12.75
12.15 | 1.89
1.80
5.16
13.03
12.92 | | ૦ ૦ ન ન ન ન
શું જું જું જું જું જું | 4.300.00
584588 | 4.00.00
00.00.00
01.00
01.00
01.00 | 133 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 12.52.73
13.04
17.77
17.77 | | Wheel Transla-
tional Velocity
V, ff,sec | ton Coeffic | £1—— | 7,83 5 6,89 5,34 7 8,89 1,36 7 8,16 3,88 13 12,03 8,88 13 12,92 Dorlgn Deflettion Coefficien. | | 0 0 0 .
8. 8. 8. | <u>~</u> → | σ | ————————————————————————————————————— | —————————————————————————————————————— | | G(bd)3/2 | 9.00-14, 2-PR Tire; Design Deflection Coefficient | 30.17
18.61
66.26
67.18
4.53 | 7.83
5.34
3.88
8.88
11rd; Dealgn D | , | 8.82
8.71
12.53
15.87
27.88 | 88923
88923
88923
88923
8893
8893
8893
8 | 8 12 22 27 27 26 26 26 26 26 26 26 26 26 26 26 26 26 | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 20 20 20 20 20 20 20 20 20 20 20 20 20 2 | | Sinkage
Coeffi-
cient
z/d | Tire; De | 00000
00000
00000
00000
00000 | 0.0050
0.0050
0.0050
87-78 | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.032 | 0.052
0.028
0.018
0.014
0.054 | 0.083
0.112
0.0013
0.033
0.013 | 0.0073
0.0033
0.0033
0.0020
0.0020
0.0020 | | Pull
Coeffi-
clent
PA | -14, 2-PF | 0.30
0.30
0.416
0.03
0.05
0.05
0.05 | 0.146
0.094
0.036
0.002
0.190 | | 0.055
0.104
0.150
0.242
0.319 | 0.348
0.256
0.288
0.369 | 00.2866
00.354
00.05
01.05 | 0.0000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.0000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.00 | 0.000
0.463
0.334
0.505 | | Torque
M
ft-1b | 8 | 328.88.83 | 377
262
265
138
138 | | 7,89,5 kg | 11835
1478
1478
1478
1478
1478
1478
1478
1478 | สพพลนะ | ħ £234888 | 2822288 | | Sinkage
z , in. | | 949999
848888 | 1.68
2.55
2.53
3.55
5.55
5.55
5.55
5.55
5.55 | | 4 00000
8 8 4 4 5 5 | 0.57
0.67
0.65
0.33 | 555.55
500000
5000000000000000000000000 | 11.15.10.00
22.00.00
22.00.00 |
1.00.00.00
1.00.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00
1.00.00 | | Pull
P. 1b | | 228855
258 | 100
100
100
100
100
100
100
100
100
100 | | 222222 | 8
\$
\$
\$
\$
\$
\$
\$
\$
\$
\$
\$
\$
\$
\$
\$
\$
\$
\$
\$ | 21337E | 82029 | 82286F2 | | Wheel
Test
Load | | 322
130
157
612 | 957
1155
1098
180
269 | | 22 22 23 25 25 25 25 25 25 25 25 25 25 25 25 25 | *88888* | 447.83.28
84.08.28 | 250 250 250 250 250 250 250 250 250 250 | 2525523 | | اع يدوي | | 11.00 0.01
6.00 4.61
1.00 4.61 | 34444 | | 17:50
17:50
17:50
17:50 | 27.77.74
27.65.74
27.66.74 | 25.22
1.71
1.71
1.85
1.85
1.85
1.85
1.85
1.85
1.85
1.8 | 7,150,000
7,150,000
7,150,000 | 15.0
15.0
11.0
11.0
11.0
11.0 | | Peretration
Resistance
Gradient
psi/in. | | ಬದ್ದಚನನ್ನ
ಬದಂತ್ರ ಕ್ಷಮ | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | | 0.81
0.62
0.63
0.63
0.63
0.63 | 04044444
640444444444444444444444444444 | 2015
2015
1016
1016
1016
1016
1016
1016
1016
1 | 8121215558
94458780 | 84.84
6.84
6.45
6.45
6.45
7.45
7.45
7.45
7.45
7.45
7.45
7.45
7 | | 2 | | 33434
888808 | 04000 | | 3 3 3 5 5 5 5
2 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 445440
445440 | 888888
66666 | 8,500,000,000,000,000,000,000,000,000,00 | 8 23 23 34
2 2 2 2 2 2 3 2 4 4 4 4 4 4 4 4 4 4 4 4 | | Test
Ho. | | 1-65-78
79
80
81
82
83 | 1-65-lt7
lt8
lt9
lt9
lt9
lt9
lt8 | | 144-14
158 158
158 158 | 383583
38368 | B ##### | £E&&\$43 | 377 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | Contract of the th Single-Wheel Tests in Mortar Sand, 20 Percent Silp, First Page (Pheuratic Tires) Table 5 | G _Y (bd)3/2 | • | 7 W.O.Y
G.G.D.D | ڛٷۄػٳۺٵ
ۺؙۺۺۺڟ | | 6.7
13.0
13.3 | | 16.6
16.6
17.9
1.9 | | . 26.9
7.89
2.99 | | 4.8
8.1
25.3 | | 38.8
14.0
5.3; | | |---|------------|--|--|------------|---------------------------------|-------------|---|-------------|-------------------------|--------------|--|--------------|--------------------------|--| | Yuma Sand
Penetration
Resistance
Gradient,* Gy | • | 8 2 11 1
2 4 4 4 5 5 | 25.4114.5
5.00.5.10 | | 9.2
10.8
16.6 | |
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0,000
0
0,000
0 | | ง
พพัช
พพัช | | 85.5
61.4 | | 4.00
4.00 | | | Relative
Density
Dr | | 0000
\$88.50 | 000000
8648828 | | 0.00
0.89
0.887 | | 0000
2000
2000
2000 | | 84%
9.00 | | .000
48F | | 0.89
0.71
0.35 | | | 0 _H (bd)3/2 | | స్తావు అత్త
లిడ్లాస్త్రా | ะร่า ((.๓.๙
ะะงัดว่า | | 9.5
18.2 | | 14.6
23.1
15.2
15.8 | | 26.0
10.6
6 | | 7.0
35.6
35.6 | | 53.1
19.6
8.1 | | | Torque
Coefficient
M/Wr _a | | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 0.260
0.390
0.399 | | 0.310
0.416
0.371
0.431 | | 0.387
0.316
0.425 | | 0.350
0.368
0.509 | | 0.493
0.426
0.405 | | | Sinkage
Coefficient
z/d | ţ | 0.098
0.135
0.135 | 0.065
0.058
0.016
0.06 | Tirett | 0.029 | reft | 0.025
0.014
0.023 | rett | 0.018
0.078
0.081 | Tiret | 000
000
000
000
000 | 1rett | 0.026 | | | P/W | 2-PR Tiret | :::: | ::::: | 2-PR T | 0.226
0.254
0.263 | 2-PR Tireft | 0.160
0.280
0.174
0.258 | 2-FR Tirett | 0.240
0.062
0.176 | 14-PR | 0.066
0.165
0.362 | 4-PR Tirett | 0.415
0.274
0.186 | | | Pull
Coefficient | 9.00-14, | 0.000
148
148
148 | 0000000
000000
000000
0000000000000000 | 16x6.50-8, | 0.187
0.326
0.308 | 16x11.50-6, | 0.231
0.382
0.210
0.288 | 16x15.00-6, | 0.290
0.087
0.217 | 26x16.00-10, | 0.092
0.196
0.408 | 31x15.50-13, | 0.468
0.303
0.223 | | | Torque
M
ft-1b | | ###################################### | 8888888
888888 | 41 | 38 25 | भ | 250
250
250
250
250 | 71 | 257
121 | %I | 302 | 띪 | 325
236
386
386 | | | Sinkage
z , in. | | 96.49. | 1 | | 0.00
80.00
0.00 | | 0.43
0.24
0.75
0.47 | | 9.1.1
48.88 | | 2.17
0.08
0.08 | | 0.00
0.79
2.17 | | | 41, 13
41 | | :::: | ::::: | | 17.23 | | 3,378 | | 372 | | జ్ఞక్టిక్ల | | 187
321
243 | | | | | 46848
46848 | 32 55 4 55
54 54 55 65 65 65 65 65 65 65 65 65 65 65 65 | | 134
134 | | 28838 | | 252 | | 362
366
366 | | 211
355
292 | | | Load
1b
Test | | 878
878
878
876 | 888844
8883449 | | 217
217
717
717 | | 82232 | | 217
870
448 | | 8 27
8 23
8 24
8 24
8 24
8 24
8 24
8 24
8 24
8 24 | | 451
1338 | | | Wheel Load
W, 1b
Design Test | | 88888 | &&&&&&&&&& | | 225
125
125
125
125 | | 8553 | | 222
455
455 | | జ్ఞిజ్లోజ్ఞి
క్లొబ్లొజ్జ | | 1550
1350 | | | Dealgr
Jeflection
Coef-
ficient | | 0.15 | 0.35 | | 0.15
0.25
0.35 | | 0.15
0.15
0.35 | | 0.15
0.25
0.35 | | 0.15
0.25
0.35 | | 0.15
0.25
0.35 | | | Mortar Sand
Penetration
Gradient
psi/in.
Gradient | | 9,54
64,44 | 51
60
60
60
60
60
60
60
60
60
60
60
60
60 | | 22.58
24.9
24.9 | | 7.7
2.7.7
2.5.5
6.65 | | 9.49 | | 5.2
2.3
3.3 | | 9.7
3.2 | | | Mortal
Gradi | | 11.0 | 21.43.53
50.50.55 | | 14.8
17.3
25.8 | | 8.3
16.0
16.8 | | 30.6
3.6 | | 8.00.E | | 19.6
3.8
3.8 | | | Teat No. | | 255
255
255
255
255
255
255
255
255
255 | 823888
838888 | | A-69-0022-2
23
24 | | A-69-0019-2
33
20
20
21 | | A-69-0037-2
31 | | A-69-025-2
26
27 | | A-69-0028-2
30
29 | | Penetration resistance gradient G_M measured in mortar sand was converted to the corresponding measurement in Yuma sand Gy by the method described in paragraph 32.1 Is actual pull (P) plus ma (mass times acceleration) from a programmed-increasing-slip test. See Appendix A for a more detailed explanation. Data taken from table 7 of reference 15. The many of the contraction t • : - : See Appendix A for a more detailed explanation: (mass times acceleration) measured in a programmed-increasing-slip test. S P' is actual pull plus First-pass data. Literation of the second th (Continued) Compared to the control of contr | ક | | \$25835338
46000000000000000000000000000000000000 | ઌઌૡઌ૽ૡ૽ૡૡઌ
૱ૹૡૢૹૢઌૢઌ૽ૡૹઌૡ | 1,20 | | 920699000
920699000 | %,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | |---|------------------------|--
--|----------------|---------|--|---| | $\frac{\operatorname{Ct.} 1/2 \operatorname{d} 3/2}{(1+\frac{\operatorname{ld}}{\operatorname{d}})^{ll}}$ | | 23.65.00
200,16
23.65.38
34.59
39.15
39.73 | 8488888888
8488888888
84888888888
84888888 | 45.82
22.22 | | 888
888
884
884
884
884
884
884
884
884 | &&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&& | | $\frac{\frac{CDd}{W}}{1+\frac{D}{2d}} \cdot \frac{\left(1-\frac{8}{h}\right)^{-2}}{1+\frac{D}{2d}}$ | | 6.5.2.2.2.4.1.1.1.2.5.3.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2 | 2011
2011
2011
2011
2011
2011
2011
2011 | 26.02
12.62 | | 86.28
2.28
2.28
2.28
2.28
2.28
2.28
2.28 | <u>ૡૡ૱ઌ૱ૡૡૡ</u>
ૡૡૡૡઌઌઌઌૡઌ
ઌઌઌઌઌઌઌઌઌઌઌઌઌઌઌઌઌઌઌ | | $\frac{Cbd}{N} \cdot \left(\frac{b}{h}\right)^{1/2} \subseteq \frac{1}{2}$ | | edeeseses
25288886444 | 14.
25.25.23.33.25.33.25.33.25.33.25.33.25.33.35.25.33.35.25.33.35.25.35.35.35.35.35.35.35.35.35.35.35.35.35 | 25.28
55.55 | | 24.07.9.04.9.4
8.888.8.89.98 | ç.й | | $\frac{\mathrm{Cbd}}{\mathrm{W}} \cdot \left(\frac{\delta}{\mathrm{h}}\right)^{1/2}$ | | ი მდ ღი <u>უ უ ღუ</u>
გმდგაი უ <u>უ ღუ</u>
გმდგან შენა | 2.8
2.8
2.8
2.8
3.8
3.8
3.8
3.8
3.8
3.8
3.8
3.8
3.8
3 | 5.67
2.75 | | , 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, | 5,5,4,5,6,6,6,6,6,6,6,6,6,6,6,6,6,6,6,6, | | Torque
Soefficient
MAra | | 0.475
0.766
0.453
0.372
0.372
0.358
0.358 | 0.565
0.565
0.385
0.385
0.386
0.316
0.111 | 0.160 | | 0.463
0.718
0.536
0.536
0.218
0.310
0.335
0.335 | 0.588
0.1388
0.1388
0.1388
0.1396
0.1289
0.1283 | | Sinkage
Coefficient
z/d | | 0.022
0.004
0.012
0.017
0.017
0.017
0.057 | 0.000
0.030
0.034
0.034
0.055
0.055
0.015
0.015 | 0.029 | | 0.000
0.000
0.000
0.000
0.000
0.000
0.000 |
0.002
0.002
0.002
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003
0.003 | | in i | R (Cont | 1111111111 | 11111111111 | :: | , 2-PR | | 1111111111111 | | Full
Coefficient
Pl./P | 0-20, 2-PR (Continued) | | 1.176
0.597
0.597
0.680
0.314
0.219
0.294
0.394
0.335 | 0.153
0.008 | 6.00-16 | 0.338
0.715
0.0189
0.010
0.027
0.203
0.318 | 0.000000000000000000000000000000000000 | | Average
Torque
M
ft-1b | ٠,١
٥ | \$ | 258
1113
113
113
113
113
113
113
113
113
1 | 334 | | 117
193
165
224
326
332
120 | 136
173
173
173
173
173
174
175
177
177
177
173
173
173
173
173
173
173 | | Sinkage
2, in. | | 658633466
688633466 | 00000010163
88888888
74688888888 | 0.80
2.85 | | 000100100010001000000000000000000000000 | 00000000000000000000000000000000000000 | | enge
11, 1b | | | | :: | | | | | Aver Pull | | 85.83 48.85888
84.85888 | 247
139
139
139
143
143
143
143
143
143
143
143
143
143 | 263 | | 8888 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 35.25.25.25.25.25.25.25.25.25.25.25.25.25 | | Avg
Teat | | 652
652
653
653
653
653
653
653
653
653
653
653 | 822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
822625
82265
82625
82265
82265
82265
82265
82265
82265
82265
82265
82265
82265
82265
82265
82265
82265
82265
82265
82265
82265
82265
82265
82265
82265
82265
82265
82265
82265
82265
82265
82265
82265
82265
8265
8 | 657
621 | | 88388614 1833
8838888888888888888888888888888888 | 33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
33865
3386
3386 | | Kheel Load K 1b Ave | | 225
225
225
225
155
155
670
670
670 | 222
222
222
223
225
455
455
670
670
670 | 670
670 | | 225
225
225
670
670
670
890
890
890 | 225
225
1455
1455
1455
1750
1750
1750
1750
1750
1750
1750
17 | | l | | 0.0559
0.0559
0.0564
0.0564
0.0564
0.0570
0.0570 | 0.0982
0.0788
0.0788
0.0788
0.0788
0.0880
0.0880
0.0880 | 0.1009 | | 0.0559 | | | Design
Deflection
Coefficient
5/h 28/d | | 0.25 | | 0.45 | | £10 | 55.0 | | Average
Penetration
Resistance | | ************************************** | 8888888888888 | 38 | | | ፠ጟጜጜ፠፠፠፠ጜጜጜ፠ | | Phases
Com-
pleted | | nannannan | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | r a | | ****** | $\kappa \kappa $ | | Test
Fo. | | 2700
2800
2800
2720
2810
2810
2910
2910 | 2776
2833
2833
2833
2856
2956
2956
2956
2656 | 1030 | | 3210
3250
3210
3210
3310
3310
3310
350 | 3222
3222
3222
3222
3222
3222
3322
332 | A Secretary of the secr | <u> </u> |
503 | • | ~\$° | , g | ξ.
α | 10 | 1 | , v
2, 4 | , i | 0 m | | | 0.19 | ; | 0.28
0.16 | 0.35 | | 2.07 | ლ.
ლ.გ | 88 | 86 | 89 | 2,33 | 1.0 | 7, 67 | ji. | | 0 0
0 0
0 0 | 11:76 | 19.07 | 2.5 | | 55.0 | | |--|--|-----------------|------------------|---------------------------------|----------------|----------------|----------------------------|-------------|---|----------------|----------|-----|----------------|----------------|----------------|----------|---------|-------------|----------------|----------|----------------|------------|----------------|---|--------|-------------------|---|-------------------|----------|---------------------------|----------------------------|----------------------------|----------------|------------| | Į. | $\cdot \left(1 + \frac{46}{d}\right)^k$ | • | 84.53 | 25.03 | 14.38
80.16 | 114.48 | 38.27 | 7.5 | 24.63 | 3 &
8 8 | , | | #.9 | | 38.25
27.56 | 1,8; 1,3 | | 55.62 | 88.8 | 28.45 | 83.03
51.10 | 18.61 | 63.61
63.35 | 26.88
43.70 | 36,36 | 75.84 | 19.19 | 8.8 | 188.74 | 306.14 | 115.22 | 65.51 | ្លែន
វិតិ | χ., | | $\frac{Gbd}{V} \cdot \left(1 - \frac{\delta}{h}\right)^{-2}$ | 1 + 1 | ŧ | 34.15 |) &
 &
 4 | 18.03
33.65 | 16.45 | 13.00
0.00 | 29.68 | 96. | 17.31
23.86 | - | | 18.24 | ; | 16.63
9.38 | 21.07 | | 21.91 | 99 | 11.17 | 32.50
20.18 | 7.32 | 24.91 | 10.49 | 13,58 | 28.33
16.61 | 21 | 20.91 | 70.60 | 8:33
3:33 | 13.20 | 24:58 | 16.31 | | | $\frac{cod}{v} \cdot \left(\frac{c}{h}\right)^{1/2}$ | 24 + 1 | , | 8.60 | 55:00 | 3,4 | 11:61 | 3.27 | | 6. | | | | 1.79 | ï | ŽĘ. | 3.17 | | 6.13 | 11.33 | E | 7.7.
65.1. | 2.05 | 6.97 | 2.93 | 8 | 2.51
13.15 | 8. | 58. | 17.65 | 8.5
8.85 | 8.
8.
8.
8.
8. | 6.14 | 8 57 | | | | $\frac{chd}{W} \cdot \left(\frac{b}{h}\right)^{1/2}$ | | 9.61 | 25.25 | 5.5
11.3 | 12.97 | 9.65 | 8,28 | 25.73 | 6.66 | | | 2.01 | ć | 1.59 | 3.57 | | 7.03 | 80.39
10.39 | 8 | 6.17 | 25.35 | 7.99 | 3.36
5.47 | 4.38 | 9.13
15.04 | 2.30 | 6.74 | 20.21 | 32.78 | 12.38 | 7.04 | 10.81 | ! | | To.que | Coefficient
M/Wr | | 0.791 | 1.56 | 0.736 | 1.001 | 0.332 | 0.678 | 0.362 | 0.5% | | | 0.397
0.573 | <u> </u> | 0.225 | °.× | | 0.131 | 1.107 | 0.344 | 0.387 | 0.30% | 0.643 | 0.0
1.0
2.0
3.0
3.0
3.0
3.0
3.0
3.0
3.0
3.0
3.0
3 | 0.395 | 0.610
0.963 | 0.287 | 0.517 | 1.190 | 1.450 | 126.0 | 1.104 | 0.432
0.918 | • | | Sinkage | Coefficient z/d | ~ i | 0.000 | 850 | 0.007 | 9.00 | 0.012 | 0.016 | 90.0 | 0.014 | | , | 0.038
0.018 | 0 033 | 200 | 620.0 | | 0.016 | 88 | 0.053 | 0.010 | 0.09v | 0.023 | 9.037
9.037 | 0.044 | 88.
88. | 0.144 | 0.014 | 0.011 | 2700
000
000
000 | 0.001 | 6
8
8
8
8
8 | 170.0
0.0 | | | | P/W | 2-PR (Continued | :: | : | : : | ; | : : | ţ | : ; | : | Solid | | : : | | : | ; | , 2-PR | : | : : | : : | : | : : | ; | 1 1 | ŀ | :: | : : | : | : | : : | : | : : | : : | 11-21 | | Patt | Coefficient | 6.00-16, 2- | 0.747 | 1.519 | 0.723 | 582 | 0.215 | 0.626 | 0.035 | 8 | 6.00-16. | | 0.295 | 6 | 96. | O. III. | 9.00-11 | 0.454 | 1.178 | 0.197 | 363 | 0.027 | 0.613 | 0.362 | 0.259 | 0.984 | .087
387 | 55.455 | 1.216 | 1.435
3.936 | 88 | 6%
1.0%7 | 0.344
0.884 | (Continue! | | Average | 7t-10 | 9.9 | 9.65
69.65 | 38 | 363 | 167 | <u>2</u> | 161 | 883 | 33, | | ę | ሄظ | 233 | 383 | ê | | | | | | | 8 | | | £433 | | | | | | | ద్దజ్ఞ | | | | Sinkage
z in. | | 0.58
0.00 | 85 | 0.50 | 0.16 | 0.50
5.75 | 77.0 | 2, 2,
2, 2, 2, 3, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4, | 0.10 | | ; | 0.49
0.49 | 1.0% | 88 | 8 | | 36 | 88 | સ ક
ક | 88.0 | 7.7 | 6 | 1.05 | 1.23 | 30 | -
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- | 0.41 | 8.6 | 0.24 | 0.0 | 0.54 | 0.69
0.30 | | | stage | | | :: | ; ; | : | ; | : : | ; | : : | : | | | :: | : | 1 1 | : | | 1 | : : | 1 8 | ŀ | : : | ; | : : | ; | : : | : : | : | ł | ; ; | ; | : : | :: | | | | | | 330 | K 8 | i
R | , E3 | 3
5
5
5
5
5 | 417 | నిజ్ఞ | 439 | | 3 | 150 | 120 | 3 5 | 2 | | 83 | 287 | ઝુલ | <u>.</u> | 193 | 8 | 318 | 97 | รู้ซึ่ | Ļ % | 70 <u>1</u> | 293 | žä | 3 5 | 88 | 88 | | | Wheel Load | Avg | | 533 | i
i
i
i
i
i
i | 3 | 4 | 800 | 8 | # 88
88
88 | 83 | | į | 38 | 1,38 | 20.2 | 3 | | 228 | 241 | E E | 38 | 9.5
9.5 | ξ, g | 878 | 527 | 34 | 85 | 887 | 227 | 38 | 444 | £ | 3% | | | Wheel
W | Desten | | 225 | £ 3 | 122 | 25. | 99 | 26 | 88 | 8 | | Š | 555 | 1,55 | 155 | } | | 888 | 552 | 452 | 52 | 20 | 29 | 88 | 455 | 522 | 88 | 8 | 225 | 8 | 455 | 122 | 670
670 | | | Design
Deflection | Crotent
25 'd | | 0.1299
6841.0 | 0.1309 | 0.1302 | 0.138
8.138 | 95.5 | 0.1332 | 0.1307 | 0.1307 | | | 0.0036 | | 0.003 | 2000 | | 0.0674 | 0.0674 | 0,0678 | 2,0678 | 2676 | 9.0676 | 0.0584 | 1211.0 | 121.0 | 0.1123 | 0.1123 | 0.1562 | 128 | 0.1538 | 0.1569 | 0.1567 | | | | | | 0.35 | _ | _ | | | | | - | | 2 | 0.010 | 0.325 | | - | | 0.15 | - | | - | | | | 0.25 | | | - | 0.35 | | | | | | | Average
Fenetration | Resistance
C , psi | | 825 | ጽጸ | 32 | ጉ | 3% | 88 | 3 8 | æ | | 8 | 3 23 | C ₁ | ខេត | 2 | | 7.5 | 12, | ដដ | బ్ల | 38 | ۲. | ક્ષ | 23 7 | ረድን | 4 K | ĸ | 9,5 | \
S: | 9 6 | ೧೮ | યુદ્ધ | | | | Con-
pleted | | 6. • t | Λ W | · v . | - \ U | · ~ | د - | 3 ~ | S | | U | 'n | v | r r | | | r.v | ı, | 'nw | ۰, ۰, | ı ıv | v, v | Ś | v, u | ۱ در ۱ | าเก | S | v. v | 'n | -4 V | , rv : | ハコ | | | | 20.0 | | 3310 | 335 | 343 | 200 | 340 | 226 | 320 | 3610 | | 200 | 3950 | 3910 | 3980
3910 | ţ | | 2977
30% | 306 | 300 | 3050 | 300 | 3130 | 4183 | 2990 | in in | 3110 | 419C | 33
33 | F170 | နွဲ့နွဲ့
ရ | 100 | 111 | | Table 6 (Continued) (Continued) | | S. 3 | - | ***
6.4
8.2 | 1.87 | waddig
Www. |). | 88.0
14.0 | | 9 4 4 9 6
9 4 9 6 | 1.82 | 2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2. | | 444404440
8624684488 | 54.4
1.15 | |--|--|---------------------------|--|--------|--|---------|----------------------------|------------|--
--|--|------------------|---|--------------------| | Cb 1/2 3/2 | 1 (st 1.) | | 76.78
83.68
86.88 | 34.58 | | ; | 82.11
58.11 | | 22:18
51:29
49:30
23:27
15:92 | 28.66
27.87
85.75 |
76.tr
76.tr
77.199
77.199
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.tr
76.t | £. | 25.28.28.28.28.28.28.28.28.28.28.28.28.28. | 93.78 | | Chd (1 - 5) 2 | 1 + 20 | , | 28.73
21.28 | 12.87 | 8.20
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9 | | 24.33
12.51 | | 10.03
83.18
10.58
7.10 | 23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
23.25
25
25
25
25
25
25
25
25
25
25
25
25
2 | 35.10
35.10
18.29
18.29
18.29 | • | 2,52,50,50,50,50,50,50,50,50,50,50,50,50,50, | 35.16 | | $\frac{cbd}{W} \cdot \left(\frac{5}{h}\right)^{1/2}$ | 1 + 24 | | 7.18
5.32
80.7 | 3.22 | ઌ૽૽૽ઌઌઌ
ૹૺૺૹૹ૽૱ | | 6.81
3.50 | | | 45.60
45.60
45.60
45.60 | 8.77
8.17
1.57
1.72 | | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | 9.97
6.39 | | | $\frac{\operatorname{Cbd}}{N}: \left(\frac{8}{h}\right)^{1/2}$ | | 8 9 8
8 9 8 | 3.67 | 7.00 00 14.0 | • | 7.02 | | 23.7.238
33.3.53.838 | 4.26
7.86
4.05 | 10.55
9.857
5.65
64.55 | | 8,7,44,0,4
8,6,6,4,4,6,6,6,4,6,6,6,6,6,6,6,6,6,6,6, | 13.23
8.18 | | , inches | Coefficient | ٠ | | 0.307 | 0.000.337
0.000.338
0.000.338 | | 0.433 | | 0.324
0.477
0.467
0.294
0.244 | 0.370
0.548
0.326 | 0.686
0.747
0.397
0.448 | | 0.653
0.377
0.815
0.731
0.326
0.378
0.477 | 0.992 | | | Sinkage
Coefficient
z/d | (penut | 0.010
0.011 | 0.02 | 0.017
0.031
0.053
0.053
0.052
0.052 | | 0.016 | œ۱ | 0.054
0.011
0.002
0.071 | 0.057
0.008
0.039 | 0.000
0.003
0.037
0.010 | œ۱ | 0.054
0.054
0.056
0.102
0.049
0.049 | 0.000 | | | ti
etent | PR (Cont | ::: | ; | 0.059 | 36-31 I | | -8, 2-PR | 0.126
0.375
0.364
0.064
0.085 | 0.118
0.386
0.159 | 0.518
0.289
0.334
0.334 | 16x11.50-6, 2-FR | 0.195
0.638
0.037
0.037
0.037
0.037 | 0.757 | | | Pull
Coefficient
P'/W P/W | 9.33-14, 2-PR (Continued) | 0.558 | 0.143 | 111111 | | 0.439 | 16x6.50-8, | 0.150
0.394
0.093
0.093 | 0.143
0.399
0.163 | 8. | 16x11.5
 0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0. | 0.782
0.444 | | Average | Torque
M
ft-1b | 8 | 414
448
723 | 287 | 388888 | | 325 | | 53
33
23
23
23 | 56
86
87 | ដូច្ច នេះ | | 25.25.25.25.25.25.25.25.25.25.25.25.25.2 | 8 28 | | | Sinkage
z , in. | | 0.28 | 1.20 | 20.44.90
38.68.885 | ! | 0.46 | | 0.08
0.08
1.15
83
83 | 0.91
0.12
0.63 | 0.000.0
848884 | | 0.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.00000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.00000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.00000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000 | 0.00 | | | Average
Pull, 1b | | 111 | ; | 105 | Ì | 11 | | 29823 | 385 | 224
24
24
24
24
24
24
24
24
24
24
24
24 | | និងមិដ្ឋមន្ទម | 78 ¹ 88 | | | | | 2 364
4 371
6 639 | | 111111 | | 252 | | 462334
653334 | 933
7336 | 132 KK | | 4 2 8 2 4 0 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 88
88 | | Wheel Load | Ave Test | | 8888 | | 1095
1778
1778
1778
1778
1788
1788
1788
178 | | 107 | | 256
216
216
226
326 | 233
233
74
72
73 | E2333 | | 2555
2555
2555
2555
2555
2555
2555
255 | 223
223 | | 1 | | | 888 | | 679
1134
1840
1940 | | 225 | | 38888 | 225
225
455 | 225
225
225
455
455 | |
655555
655555
655555
655555
655555
65555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555
6555 | 88 | | 55 | iction
lefent
26/d | | 0.1567 0.1576 0.1576 | 0.1576 | 421.000.000
421.000.000 | | 0.0149 | | 0.0633
0.0633
0.0633
0.0633
0.0633 | 0.10%
0.10%
0.1068 | 0.1431
0.1431
0.1436
0.1476 | | 0.0915
0.0915
0.0915
0.0918
0.0918
0.0918 | 0.1505 | | ž | Coefficient
5/h 25/d | | 0.35 | - | 0.25 | | 0.15 | | 0.15 | 0.25 | 0.35 | | 0.15 | 0.25 | | Average | Penetration
Resistance
C , psi | | ቋቋሄ | ະເ | 282E25 | ì | 33 | | ដូវាខិដូដ | 3827 | 88643 | | នេងដក្នុង៥% | 3
7
8
3 | | | Pastes
Con-
pleted | | NNN | ı۸ | これなららら | | ww | | กรรรม | พพพ | <i>~~~~~</i> | | ოოლცოო | 44 | | | Test
No. | | 123
123
123
123
123
123
123
123
123
123 | 1160 | 28888888888888888888888888888888888888 | } | 26
27
27
27
27 | | 6050
6080
6190
6280 | 650c
651c
651c | 2609
2609
2609
2609
2609 | | 6170
6190
6190
6590
6600
6600
6600 | 6446
6470 | | | • | | | | | | | | | - | | | ´ - | | |---|--|----------------|---|---|---------|----------------------------|------------|--|----------------------------
---|-------------|---|----------------|-----------------| | | 5 | | ********
#\$## | 8889440
888944 | | 800 | | 9,4,0,0
9,48,9,6 | 1.59 | ៷ ៷៷៷
៷៷៙៹៙ | | - 4 4 4 0 4 4 0 | 6.94 | seets): | | | $\frac{cb^{1/2}a^{3/2}}{\left(1+\frac{bb^2}{a}\right)^4}.$ | | 75.
25.
26.
26.
26.
26.
26.
26.
26.
26.
26.
26 | 18 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | 82.14
41.82 | | 22.18
51.29
49.30
23.27
15.92 | 28.66
52.87
27.85 | 76.41
76.41
72.19
72.19
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23
72.23 | , | 4,88,89,89,89,89,89,89,89,89,89,89,89,89, | 93.78 | (4 or 9 sheets) | | | $\frac{\frac{chd}{W} \cdot \left(1 + \frac{5}{h}\right)^{-2}}{1 + \frac{b}{2d}}$ | • | 28.73
31.128
31.13
12.87 | 23.75
56.68
7.79
29.24
24.24
24.24 | | 24.33 | | 10.03
23.18
22.28
10.52
7.10 |
12.63
23.25
10.51 | 35.10
35.10
18.29
90.39 | | ૡ૿ૢ૽ૺઌ૿ઌ૿ઌ
૱ઌઌઌઌ૱
૱ઌઌઌઌઌ | 35.16
22:73 | _** | | • | $\frac{\frac{cod}{N}}{1+\frac{1}{2d}} \cdot \left(\frac{e}{h}\right)^{1/2}$ | | 7.18
7.38
3.22 | ૡઌઌઌ
ઌઌઌઌ
ઌઌઌઌઌ | | 6.81
3.50 | | 994499
99499 | 44.85
44.85 | 8.77
8.77
8.17
4.57 | | | 9.97
6.39 | | | | $\frac{Cbd}{N}: \left(\frac{b}{h}\right)^{1/2}$ | | 8 6 6 6 5 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 7.67
2.59
2.59
2.18
2.18
2.18
2.18 | | 3.61 | | 25.5.2.0
25.5.2.0
25.5.2.0
25.5.0
25.0
2 | 4.26
7.86
4.05 | 10.57
9.85
5.65
5.65 | | ૹઌૡૺઌૼ
ૹૡ૽ૹૢૢૢૢૹ૽૱ઌ૱
ૹ૽૽ૹૢૹૢૹૹ૽ૹ૽૽ | 13.23
8.18 | | | | Torque
Coefficient
M/Mr | | 0.586
0.167
0.769
0.307 | 0.537
0.388
0.388
0.245
1.140 | | 0.433
0.389 | | 0.324
0.167
0.294
0.294 | 0.370
0.548
0.326 | 0.686
0.747
0.397
0.448 | | 0.653
0.377
0.373
0.326
0.358
0.269 | 0.992 | | | | Sinkage
Coefficient
z/d | | 0.010
0.011
0.019 | 0.017
0.031
0.092
0.092
0.094 | | 0.016 | αl | 0.054
0.002
0.007
0.097 | 0.057
0.008
0.039 | 0.000 | æl | 0.000
0.000
0.000
0.000
0.000
0.000
0.000 | 0.00 | | | | | PR (Continued) | 1111 | 0.180
0.195
0.195
0.001
0.930 | 1.75-26 | :: | 50-8, 2-PR | 00.0375 | 0.118
0.386
0.159 | 0.518
0.288
0.288
0.334
0.334 | 0-6, 2-PR | 0.638 | 0.757 | (pent | | | Pull
Coefficient
P'/W P/W | 9.00-14, 2-PR | 0.558
0.120
0.738
0.143 | 111111 | 긺 | 0.439 | 16x6.5 | 0.150
0.39k
0.093
0.093 | 0.143
0.399
0.163 | 3%; | 16x11.50-6, | 00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00.00
00 | 0.782 | (Continued) | | | Average
Torque
M
ft-1b | ଧ | 124
128
183
183
183
183
183
183
183
183
183
18 | 1638833 E | | 37.5 | | 83 <i>824</i> 2 | 2885 | ដ្ឋង្គ | | ន្តដ្ឋដ្ឋដ្ឋនិន | 828 | | | | Sinkage
z , in. | | 0.28
0.30
1.20 | ૢૢઌૡઌૢ
૱ૹૡ૽ૹૹ૽૽ૹ૽ | | 0.46 | | 0.87
0.18
0.04
1.15 | .0.0.9
53.63 | 00000
82884
82884 | | 0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0. | 0.00 | | | | 8 A | | 1111 | 238
238
1159
105
119 | | :: | | 29634 | 385 | 85558 | | 8 8 8 5 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 18
18
18 | | | I | Aver. | |
72.55
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25
73.25 | 11111 | | SE. | | 88883a | 333 | ង្គង្គង្គង្គ | | ಶಜಪಾಶಕ್ಷಣ | 88 | | | | 141 | | 8888
8888 | 686
1095
1778
1804
128 | | 107 | | 256
256
256
256
256
256
256
256
256
256 | នួនូន្ធ | 213
213
213
213
213 | | 205
205
235
235
246
258
275
275 | 243 | | | | Wheel Load
W , lb
Ave
Design Tes | | 8888 | 670
1134
795
1860
1860
117 | | 225 | | 288888
288888 | 225
225
455 | 225
225
455
455 | | 65555555
65555555555555555555555555555 | 88 | | | | lgn
etfon
lelent
28/d | | 0.1567
0.1576
0.1576
0.1576 | 0.1124
0.1127
0.1123
0.1141
0.1106 | | 0.0149 | | 0.0633
0.0633
0.0633
0.0633 | 0.1016
0.1016
0.1068 | 0.1431
0.1431
0.1431
0.1476 | | 0.0915
0.0915
0.0915
0.0918
0.0918
0.0918 | 0.1505 | | | | Design
Deflection
Coefficient
5/h 25/d | | 0.35 | o
0 | | 0.15 | | 0.15 | 0.25 | 0.35 | | 0.15 | 0.25 | | | | Average
Penetration
Resistanne
C , psi | | ይይሄደ | £5388£ | | 99 | | ងភិទិនិ | 384 | 88233 | | 341143866 | * สี่มี | | | | Pastes
Com-
pleted | | NNWN | ひたたなひひ | | ww | | พพพพพ | พทท | משמשמ | | いいいいいいいい | . . | | | | Test
No. | | 1120
1130
1150
1160 | 38884
38884
445
445
445
445
445
445
445
445
445 | , | 26
27
27
27
28 | | 6055
6055
6055
6055
6055
6055 | 64.85
6500
6510 | 9000
9000
9000
9000
9000 | | 665
665
665
665
665
665
665
665
665
665 | 641c | | The state of s | | | | ٠. | | ŧ | | | | • | ٠. | | | •; | | • | | | | | | | | |------------------------|-----------------------|-------------|---|-------------------------|-----------|----------------------------|---|------------------------------|---|--------|--
---|--------------------|--|--------------|--------------------|-------------|---------------------------------|--------------|---|--|-----------| | | 5° | | 7.25 | W.W. | | 1.3 | 88 | 2: | 12.85 | ម្ភា : | 5.73 | **** | 38 | 11.38 | 3.10 | 4.0
E. 7. | | 8. E. | M . | ម្ពុជ្ញ | 2.3.4
69.37 | 1.94 | | \$18837 B | S | : | 86.86
18.86
18.86 | 3 % R | • | 88 | 2.00
2.00
3.00
5.00
5.00
5.00
5.00
5.00
5.00
5 | 88 | 3.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5.5
5.5
5.5
5.5
5.5
5.5
5.5
5.5
5.5
5.5
5.5
5.5
5.5
5.5
5.5
5.5
5.5
5.5
5.5
5.5
5.5
5.5
5.5
5.5
5.5 | 30.39 | 55.61 | 186 | 87 | 15.2
38.2
38.2 | 8 | 23.23
28.23 | | 107.17
90.87 | | -
3886
382 | 8.8
8.8 | .73
22 | | 4 | <u>.</u> | | j | | ; | | į | | • • | | , | | 1 | a | • | 308 67 | • | :50 | ש צ | ;
3466 | . . 34 | ξ. | | ols. | ,
일이, | | 2.0
2.0 | 388 | | 22.50 | 88 25 25 | l ∄s | ,
22.27.K I | Q : | 00 IV. | 1 m O | 0-# | - m- | • | 1 | | | | | | | | · 部 | 1. | | `&'# | 13.95
17.78 | į | # K | 7.88
7.88
8.88 | S S | ,
(9,7,0,
(9,3,8) | 6 | 18.38 | | 8
2
3
3 | 15.33 | | 10
15.05 | | 8
5
8
8
8
8
8 | 6 % | 22.4 | 20.13 | 16.51 | | ę. | 1_1-1-1 | | | : | | | | | . ! | | | 1 | | | | | | : | | | • | | | (E) | 1:12 | | 8.17 | 3 6.3
5 5.3
5 5.3 | i, | %.
%% | 4 kg | 8.6 | | 2.63 | 11.65 | 3.5 | 3.83
8.83 | 3.83 | } | 5.5
5.5 | ; | 25.25
25.25
25.25 | 74.8 | 9.85
7.885 | 2.4.
28.6 | 2 | | | (§) 1/2 | | | | | | | | | : | ٠, | | 1 | ı | | | | | , | | | | | | ()
() | 1 | 9.79 | , 4 v
8 û E | | 10.86
11.26 | | 12.31
14.39 | 8 6 6
2 8 6 | 3.76 | 3.58
8.88 | α.ν.
α.ν. | 2.
3.83
3.83 | 7.28 | | 3.85
5.98 | • | 15.66 | 10.61 | ۲.8.3
۲.8.5 | 6.69 | ? | | | | | | | | | | | i | | | • | 3 | • | | | | ı | 1 | ; | | ږ | | Torone | Coefficient
M/Wr | | 0.08th | 188 | | 0.683 | 36.5
38.6
5 | 0.676 | 0.2%
0.2%
0.2% | 0.287 | 0.579 | 9,363 | 0.00 | 1.602
0.451
0.669 | | 0.394 | ; | 0.859
0.913 | 0.361 | 0.576
0.6643
0.800 | 00.00
1884
1888 | | | | | | W O (| ; | | 0.00 | | ! | ! | _ | , | | | 1 | | | | | | , | , | | | 1 | Coefficient
2/d | (Continued) | 888 | 800 | | 9.00 | 0.00 | 0.00 |
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
28.00
20
20
20
20
20
20
20
20
20
20
20
20
2 | 0.0 | 0.00
0.00
0.00
0.00
0.00
0.00 | 800 | 300 | 00.00 | | 0.058 | | | 0.0 | 0.003 | 0.013 | ; | | | + 1 | | 0.535 | 386 | 6, 2-PR | . 554
0.554
0.446 | 0.164 | .613
.613 | 0 0 333 | .057 | शुत्रहें
भ | 385 | 6 | 1.174
0.246
0.459 | 0, 4-PR | 0.185 | 3. 4-PR | 0.708
0.672
0.763 | 523 | | 0.441
0.318 | | | , | Coefficient
P'A PA | 50-6, 2-PR | 0.739 | | 16x15.00- | | 0.183 | | 0.034 | | 1.063
0.149
0.159 | | e
P | 1.209_ 1
0.254_ 0
0.470 0 | P6x16.00-10, | 0.197 0
0.373 0 | 31x15.50-13 | 0.730 | | 0 0 0
8 8 8 9
8 8 9
8 8 9
8 9
8 9
8 9
8 9
8 9 | | - 1 | | Average | | 16x1T. 50 | | | | | | | , | | | | | | ğ | 00 | X. | 000 | 0 | | 0.440 | | | Ave | | al | 165 | 95 | | · 38% | 3 8.85 | 4 H | នមិនន | 6 | ਲ੍ਹੇ ਸ਼ ੋੜ | 8 5 E | <u> </u> | :
58,53
78,53 | | व्या
व्या | ; | 236 | 317 | 8¥3 | 12
12
13
13
13
13
13
13
13
13
13
13
13
13
13 | | | | Sinkage
z , in. | Ŧ | 6.00 | 6.53 | | 0.17 | 0.30 | 4.0° | 38.7.5 | Ç | 88.4 | 9.79 | 0.93 | 0
0
0
0
0
0
0
0
0
0 | | 1:40 | | 0.00
0.34
0.34 | 8.0 | \$88
600 | 0.01
884
844 | | | . 278. | 4 | | 335 | ЖĀ | | ¥8,6 | ₹8 | 386 | 57 E 8 | Ç. | 23.5
23.5
23.5
23.5
23.5
23.5
23.5
23.5 | 58 25
26 26 26
26 26
26
26 26
26 26
26
26 26
26 26
26
26 26
26 26
26
26 26
26
26
26
26
26
26
26
26
26
26
26
26
2 | 37 | 2 9 6 | | 35 SE | | 25.
17. | 1 | | 553
563
563
563
563
563
563
563
563
563 | | | Aver | | | 123
333
155 | £ | | 78E | ន្តជ | 823 | \$ 4 7 * 8 | 3 | 888 | ।
तुः ३६ श्लु | % | 8
7
7
7
8 | | & & | | , 251
181
181 | | 388 | 1
20 28 28
30 38 | | | | Avg
Test | : | 215
159
153 | £ 53 | | 555
501
501
501 | 200 | 222 | e e 2 2 | | 1889
1889 | | | 23
12
12
13
13
13
13
13
13
13
13
13
13
13
13
13 | , | 31.
82. | | 28 28
28 28
28 28 | | 26
26
26
26 | 978
977
1139 2 | | | Wheel i | Design - | | 52
72
72
72 | 455
455 | | 888 | 88 | | 5255
2 | | 2553
1256 | 122
123
123 | 455 | . 155
1555 | | 315 · | | 888 | 1,55
1,65 | 152 | 1
288
1800
1800 | | | ton | | : | 0.2101
0.2114
0.2114 | 7117 | | 0.0486
0.0486
0.0486 | 984
0486 | . 6790
6790 | 0.0906 | 15 | 0.1474 | 7.7.1 | 1474 | 0.2056
0.2056
0.2056 | | 0.0751 | , | 0.0416 | 692 | | | | | Design
Deflection | 2 T | | 0.35 | ი ი
 | | 8 — | 00 | 0.15 | 000 | | | 000 | | | | r | | | | | 5- 0.1288
0.1288
0.1291 | | | 5. T.
50 T. | 5 m | | | 1 | | o | Ţ | o | | Ċ | · - | | - | 35 | | 0.15 | | 8 | 0.15 | - - | 0.25 | | | Average
Penetestion | Resistance
C. psi | ; | 238. | 75
77
78 | i | සඹස | ដ ដ | 2 12 12 | 124 | ۱۵ | 837 | 32 E | 9 Y | ,
824
9 | | 3, 3, | | % & &
! | ଝଝ | | ୫ _୯ ୯ | | | Passes | pleted | , | | - | | v v ∾. | ∨ | w'a w | ~ ~~~ | u. | , rv w r | ma | m (| n = v | | w Iv | | ev ev ev | v. - | rv rv | hvam | | | | | 50 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 2000 | · | 630c
630c
631c | 655c | 6180
6890
6380
6380 | 634c
638c
638c | | 8838
553
573
573
573
573
573
573
573
573
573 | 9839
9330 | 6350 | 6540 | ٠ | 7050
7010 | | 668c
670c
673c | 66kc
665c | | 647c
647c
663c | | | | | | | | | | | | 80 | 1 | | | | | | | | | | • | | | ic Tires and One Solis-Robber Tire) Single-Atheel Tests in Pat Clay, Towed Point, Pirst Pass (Eleven Phene | | | | | | | | | | | | | | | CM /41/2 | |--|---------------------------------|---|--------------|--|---|---|---|----------|--|---|-----------------|---|---|---| | Test
No. | Passes
Completed | Average
Penetration
Desistance
C , psi | Defl | sign
ection
lcient
25/4 | Wheel
W,
Design | Loud
lb
Average
Test | orce. | <u>F</u> | Sickage** 2, in. | | Force
icient | Sinkage
Coeffi-
cient
z/d | $\frac{\frac{Cbd}{W} \cdot \left(\frac{S}{E}\right)^{1/2}}{W}$ | $\frac{\frac{c_{\text{bd}}}{W} \cdot \left(\frac{b}{h}\right)^{1/2}}{\frac{1}{1 + \frac{b}{2d}}}$ | | 3630
3680
3710
3690
3830
3730
3800
3750
3890 | 553453533 | 56
45
26
46
66
41
66
42 | 0.15 | 0.0552
0.0652
0.0655
0.0665
0.0662
0.0662
0.0672 | 100
100
100
225
225
340
340
455
455 | 113
111
97
226
226
228
335
340
439
451 | 3
12
9
31
19
63
37
104
66 | , 2-F | 0.18
0.1-
0 3
0.40
0.15
0.88
0.55
1.01
0.72 | 0.027
0.117
0.093
0.137
0.063
0.188
0.109
0.257
0.146 | | 0.013
0.010
0.021
0.028
0.011
0.062
0.039
0.071 | 11.31
9.25
0.12
4.71
6.70
2.87
4.55
2.28
3.49 | 9.85
8.06
5.33
4.10
5.83
2.49
3.95
1.98
3.03 | | 364c
372c
367c
370c
374c
384c
376c
386c | 5 | 46
26
62
44
42
66
37
65 | 0.25 | 0.10 A
0.1094
0.1092
0.1103
0.1103
0.1102
0.1102 | 100
100
225
225
340
340
455
455 | 117
103
217
229
330
340
436
446 | 3
7
29
17
49
33
125
48 | | 0.00
0.00
0.00
0.25
0.42
0.22
1.16
0.44 | 0.026
0.068
0.134
0.074
0.148
0.097
0.287
0.108 | | 0.000
0.000
0.000
0.018
3.030
0.016
0.082
0.031 | 11.54
7.41
8.43
5.67
5.78
5.76
2.54
4.35 | 10.05
6.45
7.34
4.94
3.29
5.02
2.21
3.79 | | 378c
367c
379c
388c
377c
389c | 5
5
3
5
1
5 | 34
66
36
66
38
68 | 0.35 | 0.1532
0.1532
0.1532
0.1532
0.1544
0.1544 | 225
225
340
340
455
455 | 221
222
322
336
446
448 | 23
16
+7
14
88
37 | |
0.30
0.00
0.71
0.00
0.78
0.22 | 0.104
0.072
0.208
0.042
0.197
0.083 | | 0.021
0.000
0.050
0.000
0.055
0.016 | 5.35
10.34
3.90
6.85
2.99
5.33 | 4.66
9.03
3.40
5.96
2.60
4.64 | | | | | | | | | 4.00-2 | 0, 2- | FR | | | | | | | 402C | ĺ | 48
22 | 0.08
0.08 | 0.0190
0.0190 | 315
315 | 3 0 5
307 | 17
48 | | 0.57
1.30 | 0.0%
0 156 | | 0.020
0.020 | 5.52
2.51 | 5.12
2.33 | | 2690
2750
2790
2710
2730
2870
2860 | | 20
48
32
18
46
32
48 | 0.15 | 0.03%
0.03%
0.03%
0.0342
0.0342
0.0342 | 225
225
225
455
455
455
455 | 204
221
228
388
456
448
629 | 12
5
11
99
32
57
61 | | 0.78
0.16
0.37
1.82
0.55
1.05
0.87 | 0.059
0.023
0.048
0.255
0.070
0.127
0.097 | | 0.028
0.006
0.013
0.065
0.020
0.037
0.031 | 4.44
9.84
6.36
2.13
4.63
3.28
3.53 | 4.13
9.16
5.92
1.98
4.31
3.05
3.29 | | 2700
2760
2800
2720
2740
2880
2810
2910
2930 | | 22
52
33
19
48
33
47
40
54 | 0.25 | 0.0559
0.0559
0.0559
0.0564
0.0564
0.0570
0.0570 | 225
225
225
455
455
455
670
670 | 204
228
225
377
450
447
445
664
7 37 | 9
5
10
78
17
46
(1
8) | | 0.16
0.00
0.18
1.69
0.08
0.83
0.72
1.20
0.42 | 0.044
0.022
0.044
0.207
0.038
0.103
0.095
0.130
0.055 | | 0.006
0.000
0.006
0.060
0.003
0.030
0.024
0.043
0.015 | 1.19
13.08
8.41
2.95
6.24
4.32
4.33
3.55
5.00 | 5.76
12.18
7.84
2.74
5.81
4.02
4.00
3.30 | | 2770
2830
2890
2780
2840
2950
2820
2940
2850 | 14 5 | 50
29
19
50
30
19
4
35
52
52 | 0.35 | 0.0782
0.0782
0.0783
0.0788
0.0788
0.0800
0.0900
0.0800 | 225
225
225
455
455
455
670
170
670 | 211
23r
23
433
454
421
(51
64
428 | 8
5
5
15
35
59
39
•1
21 | | 0.00
0.04
0.35
0.10
0.63
1.25
0.41
0.81
0.20
0.47 | 0.038
0.021
0.021
0.035
0.077
0.140
0.92
0.092
0.033
0.052 | | 0.000
0.001
0.013
0.004
0.023
0.045
0.015
0.029
0.007 | 15.84
8.21
5.38
7.90
4.52
4.67
3.64
5.72
5.17 | 14 .76
7.66
5.09
7.35
4.21
2.87
4.44
3.39
9.32
4.81 | | 4000
4030 | į, | 4A
22 | 0.45 | 0.100% | 5/0°
6/70 | 660
£35 | 36
145 | | 0.32 | 0.055 | | 0.011 | 5 65
2. t/4 | 5.2(
2.50 | | • | | | ŕ | | | ** | .00-1 | . 2- | | | | | • | | | 3210
3230
3290
3250
3510
3270
3390
3440
3590 | 5
5
3
5
3
5
3 | 63
40
20
55
20
40
37 | 0.15 | 0.0559
0.0559
0.0559
0.0565
0.0564
0.0564
0.0564 | 225
225
225
455
470
770
890
890 | 238
237
238
430
443
631
688
877
875 | 14
3
5
(2
16
160
75
136
100 | | 0.46
0.08

1.44
0.18
2.10
0.89
1.25
0.89 | 0.059
0.013
0.021
0.144
0.033
0.254
0.112
0.155
0.114 | | 0.01r
0.003

0.051
0.006
0.074
0.031
0.044
0.031 | (07
19.20
12.14
3.3.
8.5
2.30
4.35
3.7
4.50 | 5.44
17:19
10:8
3.02
7.75
2.05
3.30
2.75
4.03 | | 3220
3240
3300
3300
3500
3540
3540
490 | | 20
61
40
19
51
50
22
50 | 0.25 | 0.0928
0.0923
0.0923
0.0934
0.0933
0.0932 | 225
225
225
455
455
670
720
720 | 243
234
237
444
460
668
716 | 9
1
5
53
10
33
153
37 | | 0.18
0.10
0.08
0.90
0.12
0.12
0.12 | 0.037
0.004
0.021
0.119
0.022
0.050
0.222
0.052 | | 0.006
0.004
0.004
0.004
0.004
0.000
0.050 | 7.66
24.28
1c.50
3.39
10.34
7.05
2.99 | 1.86
11.74
14.73
2.57
9.26
5.32
2.68
5.85 | | | | | | | | | (Cont | inued |) | | | | | | ^{*} PA is towed force plus ma (mass times acceleration) measured is programmed-increasing-slip test. See Appendix A for a more details explanation. ** Sinkage at the towed point. Fi.st-pass data. | *************************************** | | | | | | | | | | | | | | | |--|---|--|---|--|---|---|--|--------|--|--|--|--|--|---| | Test
No. | Passes
Completed | Average
Penetration
Resistance
C , psi | Defl | sign
ection
licient
24/4 | Wheel
V,
Design | | force, | 4 | Sinkage
z , in. | Towed
Coeffi
P ¹ /4 | | Sinkage
Coeffi-
clent
z/d | $\frac{\frac{Cod}{W} \cdot {6 \choose E}^{1/2}}{}$ | 면 · (호) ^{1/2} | | | | | | | | 6.00-1 | 6, 2-PR | (Cont | imed) | | | | | | | 3370
7450
3600 | 3
5
5 | 21.
37
52 | 0.25 | 0.0932
0.0932
0.0932 | 890
890
890 | 548
893
669 | 248
113
59 | - | 2.36
0.90
0.30 | 0.292
0.127
0.066 | | 0.063
0.032
0.011 | 2.32
3.88
5.48 | 2.08
3.48
4.91 | | 331c
35c
35c
33c
35c
35c
36c
36c
36c
36c | 5
5
5
5
5
5
5
5
5 | 20
37
53
20
27
53
36
50
59 | 0.35 | 0.1299
0.1299
0.1302
0.1302
0.1302
0.1302
0.1302
0.1307
0.1307 | 225
225
225
455
455
455
670
670
890
890 | 240
226
223
457
448
447
672
673
878
873 | 9
6
10
34
15
15
28
15
62
40 | | 0.14
0.00
0.00
0.38
0.00
0.00
0.30
0.14
0.36
0.06 | 6.039
0.027
0.045
0.074
0.033
0.034
0.042
0.022
0.071
0.046 | | 0.005
9:900
0.000
0.013
0.000
0.011
0.005
0.013
0.002 | 9.17
19.01
26.15
4.83
9.11
13.08
5.91
8.20
4.91
6.58 | 8.21
16.13
23.41
4.32
8.16
11.72
5.29
7.34
4.50
5.89 | | 393c | 5 | 22 | 0.010 | 0.0036 | 225 | 214 | | | 0.87 | 0.136 | | 0.031 | 2.00 | 1.78 | | 3950
3950 | 3 | 53
40 | 0.025 | 0.0036 | 225
225
455 | 229
3442 | 29
14
56 | | 0.50 | 0.136
0.061
0.127 | | 0.018 | 4.51 | 1.75
4.01
2.48 | | 392C
394C | 5 | 22
53 | | 0.0093
G.0093 | 455
455 | 129
156 | 102
51 | = | 1.58 | 0.238 | | 0.057 | 2.79
1.58
3.58 | 1.40
3.18 | | | | | | | | | 9.00-1 | 4, 2-1 | <u> </u> | | | | | | | 2970
3080
2980
3050
3050
3050
3060
3130
4180 | 5 | 17
32
54
17
51
32
16
30
57
31 | 0.15 | 0,0674
0,0674
0,0678
0,0678
0,0678
0,0676
0,0676
0,0676
0,0684
0,0684 | 225
225
225
455
455
455
670
670
670
890
890 | 227
231
238
434
444
479
621
653
652
866
882 | 9
4
3
70
12
15
191
72
41
118
78 | | 0.10
0.00
0.00
1.10
0.00
0.04
7.53
1.05
0.43
1.29
0.70 | 0.040
0.017
0.013
0.161
0.027
0.033
0.308
0.110
0.063
0.136
0.088 | | 0.004
0.000
0.000
0.039
0.000
0.001
0.089
0.037
0.015
0.045 | 6.75
12.48
20.54
10.43
6.33
2.35
4.20
7.99
3.30
5.44 | 5.89
10.89
17.6%
3.10
9.10
5.52
2.05
3.67
6.98
2.88
4.75 | | 2990
3100
3120
3000
3110
4190 | 3 | 16
34
57
16
35
51 | 0.25 | 0.1121
0.1121
0.1121
0.1123
0.1123
0.1123 | 455
455
455
890
890 | 431
436
441
817
867
886 | 55
11
15
310
80
42 | | 0.75
0.00
0.00
3.10
0.49
0.00 | 0.128
0.025
0.034
0.379
0.032
0.047 | | 0.027
0.000
0.000
0.109
0.017
0.000 | 4.32
9.07
15.04
2.30
4.73
6.75 | 3.77
7.91
13.12
2.00
4.13
5.89 | | 314c
414c
417c
390c
408c
410c
419c
411c
412c
413c
415c
416c | 1555455555 | 36
55
25
40
23
51
22
39
30
50
23 | 0.35 | 0.1562
0.1562
0.1568
0.1568
0.1568
0.1567
0.1567
0.1567
0.1576
0.1576 | 225
225
225
455
455
455
670
670
670
890
890 | 243
225
233
451
449
442
64,6
658
658
883
864
880 | 6
14
11
19
19
10
53
14
20
36
28
112 | 5-26 | 0.00
0.00
0.00
0.00
0.00
0.10
0.00
0.00 | 0.025
0.062
0.047
0.042
0.082
0.023
0.082
0.021
0.036
0.041
0.032
0.127 | |
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.007 | 20.04
33.07
14.52
12.18
7.04
15.65
4.69
10.86
6.16
6.10
8.95
3.61 | 17.50
28.88
12.68
10.63
6.14
13.93
4.09
9.49
7.12
5.32
7.81
3.15 | | 429C | 5 | 40 | 0.15 | 0.0149 | 100 | 108 | 6 | | 0 46 | 0.056 | | 0.010 | 6.95 | 1.74 | | 430C | 5 | 40 | 0.15 | 0.0149 | 225 | 213 | 9 | | 0.9 | 0.1% | | 0.034 | 3.63 | 3.52 | | 1
1A
2
2A
3
3
4
4B
5
5
7
8
8
9
10
11 | 11 | 57
44
93
50
45
45
45
48
42
43
43
44
43 | 0.172
0.245
0.245
0.554
0.554
0.444
0.125
0.125
0.191
0.304
0.235
0.235
0.055 | 0.2422 | 4500
4500
4500
4500
4500
4500
4500
3000
30 | 4500
4500
4500
4500
4500
4500
4500
4500 | 11.00-2 | 0, 12- | | | 0.233
0.257
0.245
0.223
0.132
0.132
0.104
0.201
0.216
0.217
0.132
0.166
0.136
0.136
0.136
0.136 | | 2.5
2.9
2.2
3.9
3.4
3.3
2.9
2.5
2.7
2.9
3.5
3.5
4.9 | 2.2
1.7
2.0
3.4
3.0
2.7
2.9
2.5
2.2
2.4
3.0
2.8
3.0
2.8 | 84 (2 of 3 sheets) ⁽Continue f Only first pass data are available for the 11.00-20, 12-PR tire. The 11.00-20, 12-PR tire was losted by deadweight, so that test load very nearly equaled design load. | Zest. | Tesses | Average
Penetration
Posistense | Befl | sign
ection
Nictest | Wheel | | Aver
Tou
Force | 14 | Sinkage | Towes
Coeffs | | Sinkage
Coeffi-
cient | 14.1/2 | Ch4 · (8) 1/2 | |-----------------------|---------------|--------------------------------------|----------|------------------------------------|-------------------|-------------------|----------------------|----------------------|-----------------------|-------------------------|-----------------------------|-----------------------------|------------------------------|-----------------------| | No. | Completed | C pei | V. | 21/4 | <u>Besign</u> | Test | 7 | 8, 2-M | z in. | FIA | 7 | 1/4 | ~ (E) | 1+2 | | 601C | 5 | 18
42 | 0.15 | 0.0633 | 225 | 212
212 | 29 | 34 | -
0.67 | 0.137 | 0.160 | 0.042 | 3.40
7.57 | 2.83 | | 6050
6080
6490 | 5
5
3 | 40
18 | | 0.0633
0.0633
0.0633 | 225
225
225 | 219
212 | 35
20
2 | 10
12
38 | 0.06
0.00
0.88 | 0.041
0.646
0.151 | 0.045
0.055
0.179 | 0.004
0.000
9.055 | 7.30
3.40 | 6.32
6.69
2.83 | | 602C
6A8C | 3
3 | 19
17 | 0.25 | 0.0651 | 350
225 | 329
208 | 65
19 | 65
28 | 0.39 | 0.198 | 0.198
0.135 | 0.07 (| 2.35
4.16 | 1.96
3.46 | | 6500
6510 | 5 2 | 36
36 | 1 | 0.1946
0.1068 | 225
455 | 235
462 | 10 | 12
46 | 0.02 | 0.043 | 0.051 | 0.00 | 7.79
4.02 | 6.48
3.36 | | 60%c
607c | 5 | 39
39 | 0.35 | 0.1431
0.1431 | 225
225 | 220
218 | 6
8 | 8
9 | 0.00 | 0.027
0.03 | 0.036
0.041 | 6 ao.
1.000 | 10.52
10.62 | 8.73
8.81 | | 6520
6060
6090 | 1 | 37
41
42 | | 0.1431
0.1476
0.1476 | 225
455
455 | 225
457
446 | 13
25
20 | 15
28
21 | 0.00
0.20
0.16 | 0.058
0.055
0.045 | 0.067
0.061
0.047 | 0.7X0
0.413
0.7X0 | 9.76
5. 44
5.71 | 8.10
4.53
4.76 | | ,- | | - | • | | .,, | | (11.50- | | | •••• | -10-1 | | ,,,, | | | 6170
6390 | 5
5 | 25
16 | 0.15 | 0.0915
0.0915 | 225
725 | 206
211 | 9
24 | 10
29 | 0.00
0.56 | 0.043
0.117 | 0.141 | 0.000
0.032 | 8.81
5.78 | 6.67
4.37 | | 6400
6450
6590 | 5
5
2 | 38
34
17 | ľ | 0.0915
0.0915
0.0918 | 225
225
455 | 220
240
446 | 9
7
100 | 10
10
105 | 0.05
0.00
1.50 | 0.041
0.029
0.224 | 0.045
0.042
0.235 | 0.005
0.000
0.085 | 12.85
10.54
2.91 | 9.72
7.97
2.22 | | 660:
6620 | k
5 | 21
27 | | 0.0918 | 455
455 | 440
455 | 61
42 | 63
44 | 1.31 | 0.139
0.092 | 0.1 [[] 3
0.097 | 0.074
0.036 | 3.65
4.54 | 2.78
3.45 | | 694C
635C | 24
24 | 23
34 | 0.25 | 0.0942 | 600
225 | 575
243 | 76
10 | 90
14 | 0.85
0.00 | 9.132
0.041 | 0.157 | 0.000 | 3.12
13.23 | 2.36
9.97 | | 6470
6430 | 3 | 20
19 | 0.25 | 0.1505 | 225
225 | 226
218 | 8
20 | 12
21 | 0.24 | 0.035 | 0.053 | 0.014 | 8.37
9.65 | 6.31
7.26 | | 610C
611C | 5 | 46
22 | Ĩ | 0.2114 | 455
455 | 462
453 | 22
25 | 25
27
44 | 0.04 | 0.018 | 0.05k | 0.002 | 11.16
5.44 | 8.41
4.10 | | 6420
6610 | 1 | 18
24 | ŧ | 0.2114 | 455
455 | 444
455 | 40
26 | 30 | 0.00 | 0. 090
0.057 | 0.099
0.066 | 0.000 | 4.54
5.91 | 3,42
4,46 | | 6220 | 5 | 32 | 0.08 | 0.0486 | 225 | 222 | 5 .15.0 0 | -6, 2-
9 | 0.12 | 0.041 | 0.041 | 0.007 | 10.96 | 7,66 | | 6300
6310
6530 | 5
3
4 | 32
16
21 | | 0.0486
0.0486
0.0486 | 225
225
225 | 219
205
207 | 9
20
12 | 11
19
14 | 0.16
0.99
0.14 | 0.041
0.098
0.058 | 0.050
0.093
0.068 | 0.009
0.056
0.008 | 11.11
5.93
7.71 | 7.77
4.15 | | 655C | i, | 21 | • | 0.0486 | 225 | 210 | 12 | 14 | 0.30 | 0.057 | 0.067 | 0.017 | 7.60 | 5.39
5.32 | | 6180
6290
6320 | 3
2
5 | 27
31
17 | 0.15 | 0.0879
0.0879
0.0879 | 225
225
225 | 219
220
218 | 5
12
14 | 5
12
15 | 0.00
0.12
0.16 | 0.023
0.055
0.064 | 0.023
0.055
0.069 | 0.000
0.007
0.009 | 12.61
14.22
7.98 | 8.78
10.03
5.55 | | 634C
636C
638C | 5
2
3 | 32
17
16 | | 0.0906
0.0906
0.0906 | 455
455
455 | 476
457
441 | 26
78
78 | 29
86
82 | 0.31
0.99
0.86 | 0.055
0.171
0.177 | 0.061
0.188
0.185 | 0.018
0.056
0.049 | 6.99
3.87
3.77 | 4,89
2.70
2.64 | | 621C | 5 | 29 | 0.25 | 0.1439 | 225 | 215 | , | 6 | 0,00 | 0.023 | 0.028 | 0.000 | 17.37 | 11.99 | | 6230
6240
6270 | 5
3
5 | 27
28
30 | | 0.1474
0.1474
0.1474 | 455
455
455 | 461
447
459 | 14
13
12 | 16
14
15 | 0.04
0.08
0.00 | 0.030
0.029
0.026 | 0.035
0.031
0.033 | 0.002
0.005
0.000 | 7.74
8.27
8.63 | 5.38
5.76
6.01 | | 62 8 0
6330 | 3 5 | 18
31 | | 0 1474
C.1474 | 455
455 | 446
481 | 36
20 | 38
21 | 0.24 | 0.081
0.042 | 0.085 | 0.014 | 5.33
8.51 | 3.71
5.92 | | 6200 | 3
2 | 16
20 | 0.35 | 0.1474 | 455
225 | 467
221 | 66
12 | 68
12 | 0.54 | 0.141 | 0.146 | 0.031 | 4.53
17.75 | 3.15
12.22 | | 637C
654C | 4
5 | 16
21 | ↓ | 0 .20 56
0.2056 | 455
455 | 452
456 | 36
23 | 3A
24 | 0,16
0, 0 6 | 0.080
0.050 | 0.084
0.053 | 0.009 | 5.48
7.12 | 3.80
4.94 | | 705C | 3 | 8 | 0.15 | 0.0744 | 315 | <u>26:</u>
302 | <u> 16.00-</u>
30 | 10, 4-
39 | 0.93 | 0.000 | 0.129 | 0.038 | 4.00 | 3,00 | | 701C | 3 5 | 34 | J.15 | 0.0751 | 890 | 667 | ĻA. | 54 | 0.55 | | 0.062 | 0.055 | 6.01 | 4.52 | | 66 8 C | 5 | 28 | 0 04 | 0.3416 | 225 | <u>31:</u>
225 | £15.50-
6 | . <u>13, 4-</u>
8 | 0.16 | 0.027 | 0.036 | 0,005 | 15.73 | 12.57 | | 6730 | ų,
r | 22
32 | 1 | 0. 041 6
0. 041 6 | 225
225 | 206
230 | 5 | 8 | 0.27 | 0.019 | 0.039 | 0.009 | 13.44
17.59 | 10.74
14.05 | | 664C
665C | 5
4 | 29
20 | 0.15 | 0.0769 | 455
455 | 469
445 | 19
25 | 20
30 | 0.00 | 0.056 | 0.043
0.067 | 0.000
0.007 | 10.65
7.74 | 8.50
6.18 | | 671¢ | 5
5 | 22
33 | • | 0.0769
0.0769 | 455
455 | 462
462 | 10
16 | 16
20 | 0.15
0.08 | | 0.036
0.043 | 0.005
0.003 | 8.60
12.31 | 6.86
9.82 | | 667C
674C | 5 | 28
24 | 0 25 | 1 1288
3 1288 | 890
890 | 971
872 | 48
23 | 53
31 | 0.38 | 0.026 | 0.061 | 0.003 | 7.15
6.12 | 5.71
4.89 | | 663C | ز | 22 | • | 0.1291 | 1200 | 11% | 138 | 150 | 0.53 | 0.119 | 0.130 | 0.018 | 4.2/ | 3.41 | Table 8 Single-Wheel Tests in Nat Clay, 20 Percent Slip, Design Translational Velocities from 0.5 to 18 Ft/Sec | $\frac{Cbd}{W} \cdot {\binom{4}{h}}^{1/2} \cdot \frac{1}{1 + \frac{b}{2d}}$ | 0.1V _w 0.092 | | 4.93
5.93 | , w.w. | 78.5
98.4 | 18.8
 | 2.37 | 8.6 | | 5.50
5.20
5.20
5.20
5.20
5.20
5.20
5.20 | 13.48 | :
:09: | 4.56
2.73 | 3.27 | 0 6 m - m | 7.8¢
7.8¢ | 2.0
4.5 | 8.8 | 9.48
7.73 | 858 | (B) | 1.75 | | |---|--|---|---|---|--------------|--|-------|---|--------------|---|----------|--------------------|---|-------------------|-----------------------|---|---------------|-------------------|--|--|--------------------------|---|-------------| | OI* | CD4 (\$)1/2
1 + 24
1 + 24 | | ∄5.
°' | જ જે જે
જે જે જે | 69.9
69.9 | 6. 5.
5. 1.3. | 2.53 | 2.16
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1 | 25.30 | 3.82
3.35 |
13.71 | 13:21
24:21 | e
E | 88 | 4.57 | 6.8
88 | 5.14 | 2.76 | 2.44
4.59 | 9, č
8, 5, | | 8.53
1.63 | | | | 0.1V | | 0.766 | 0.984
0.857 | 0.933 | 0.854 | 0.935 | 0.938 | (8)
(8) | 0.747 | 0.983 | 0.936 | 0.858
0.857 | 86°0 | ,
,
,
,
, |
1.014 | 1.015 | 1.02 | 1.016
0.822 | 0.820
820 | 0.819 | 0.817
0.819 | | | | %
> ² a ₂ ² v ² | 6.23 | 0.947 | 1.216
1.255
1.059 | 1.153 |
869
869 | 1.156 | 1.152 | 98 | , K
K
K
K
K
K
K
K
K
K
K
K
K
K
K
K
K
K
K | 1.215 | 1.157 | 1.060 | 1.216 | 1.217 | 1.288
1.274 | 1.254 | 1.253 | 1.256 | 1.014 | 1.03 | 1.010 | | | | Wheel Transla-
tional Velocity
V _W , ft/sec
Average
Design Test** | olc. | 2.5 | 8.54.4
8.84.4 | 4.87 | 1.68 | 8.3 | 4.88
8.89 | 85
H | ##
600 | 8.55 | ;÷ | 4.4
8.8 | 8.67 | 8.7 | 5 5
5 6
6 6 | 12.15
8.55 | 15.53
5.03 | 5.3
5.3
7.3
8.3 | 1.20 | 1.19 | 1.80 | | | | Wheel T
tional
V
V
V | Coefficie | ?.
%8 | ۶۶۶
888 | 88 | 8,8 | 2.8 | 8.8 | 88 | . o
S & | 88 | 38 | 88 | 88 | 38 | 88
88 | 13.8
8.8 | 88 | 13.00 | 1.25 | 1.83 |
 | • | | | CM (a) 1/2 | n Deflection | 7.38
8.53 | 3.78
3.70
71.7 | 7.67 | e. 9 | 8.30 | 99 a | 17.41 | 8.a. | 15.72 | 14.25
24.25 | 9.6
9.8 | 3.8
18: | 2.5 | | *, ° | 3.16 | 2.8°
2.8°
3.8° | 9.5
8.8 | 8. | 2.10
2.43 | (Continued) | | | Sinkage
Coefficient
3/d | 9.00-14, 2-FR Tire; Design Deflection Coefficient | 0.019
0.030 | 0.005
0.062
0.35 | 0.017 | 0.00
200.00 | 0.057 | 0.108 | 0.00 | | 0.00 | 3000 | 0.015
0.079 | 0.057 | 0.031 | ं.
इ.स.
इ.स. | 0.018 | 0.030 | 0.0
0.08
0.08 | 80
60
60
60
60
60
60
60
60
60
60
60
60
60 | 0.02 | 0.138 | | | | Pull
Coefficient
P/W | 9.00-14, 2-F | 0.219 | 0.024
0.024
0.256 | r.480 | 0.019 | 0.195 | -0.059 | | 0.037 | 20.0 | 0.933 | 0.185
0.073 | 0.217 | 3.5° | 0.0
82.0
82.0
82.0 | 0.365 | 0.070 | -0.020
0.217 | -0.016 | \$ 6
6
6
6 | 9
9
8
8 | | | | Average
forque | | 26
26
26
26
26
26
26
26
26
26
26
26
26
2 | 5 % 8 | 410 | 욻 | 330 | 8 | 189 | 2 88
88 | 8 | ইব | 1,35
2,45
3,45
3,45
3,45
3,45
3,45
3,45
4,45
4 | 277 | 8 7 | %
%
% | 240 | 257 | 55
26
26
26
26
26
26
26
26
26
26
26
26
26 | 233 | X &. | 2 6
2 8 | | | | Sinkage*
z , in. | | 0.55 | 0.43
1.76
1.00 | 64.0 | 3.0 | 1.6 | 8.6 | 8.5 | გ.ყ
გ.ც | 8.0 | કું કું
કું કું | 0.43
2.23 | 3:0 |
88.0 | ь.
ц. | 0.51 | | 0.5
80.80 | 8.6 | 0.59 | ; đ | | | | Average
Pull
P. 1b | | 149 | 15
18
18
19
19 | 350 | ያ፟ ዹ ፟፟፟ጜ | 149 | 5, | 218 | မ်
ရှိ အ | 293 | žã | %&∺ | 133 | 83 | <u> </u> | 153 | 3 | ** | £4. | 272 | 7 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | , | | | Average
Wheel
Test
Load | | 681
1019 | 25.55
200
200
200
200
200
200
200
200
200
2 | 88 2 | 14.8
14.8
14.8
14.8
14.8
14.8
14.8
14.8 | 765 | 1778 | 336 | 1227 | 385 | <u> </u> | ¥3 | 70 | £23 | 95 og
85 og | 415 | F | £3 | 86 | 55. | 1160 | . | | : | Average
Penetration
Registance
C , psi | | 13
16 | またま | \$ ° | ? @ % | 161 | 37 | ₽ # ! | 3 3 | ∄: | 1 9 | 17
16 | 50 | 02
16
16 | ድ ጸ | ដូ | 967 | 548 | 88 | ¥8. | .t. 6 | , | | | Test.
No. | | 44 | 9 C 4 | 15-0 | , y y
2, y y
3, y y | 27-C | 5 85 85 85 85 85 85 85 85 85 85 85 85 85 | 3 5 6 5 F | | ب
الم | ပ္ ပု
ကို ဇ္ဂ | 34
74 | υ - 64 | ÷
₹
₹ | 1
1
1
1
1
1
1
1
1 | မှ မှ
မရှိ | 4 6
4 6
4 6 | 51-c
52-c | 23.5 | , 4
, 4
, 4
, 4 | 2,44
2,44
3,44 | | * First-pass data. ** Test values of $V_{\mathbf{y}}$ were used in computations involving this variable. | | 00.10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 5
5
5
5
5
5
5
5
5
5
5
5
5
5
5
5
5
5
5 | 93486
83486 | 9.9.9.5.
5.45.89.6. | 3,0,9,7.2,
11,28,28 | ઇલ વૃત્યું છે.
ઇલ વૃત્યું હું
ઇલ વૃત્યું હું | | 9 49 54 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 5.01
4.29 | |---|---|--|---|---|---|--|--|---
---|--| | • | Cod . (A) 1/2 | | વૃત્યુલ
જેલ્ધ્યુજે | 2.5.5
2.5.5
2.75
3.76
4. | યું જું જું
જું જું જું
જું જું જું | 4.0 4.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.6.0
6.0 | યાં જું હું જું હું
સ્વરું શું કું કું
કું કું કું કું કું | 9.9.4.9.9.9.7.6.9.9.9.7.0.9.9.9.9.9.9.9.9.9.9.9.9.9.9.9 | ያ የተረጓታ የ
የጀት አ | 3. w
3.8 | | | 0.1V 0.098 | | 1.086
0.986
0.996 | 0.808
1.0883
1.0483
1.049 | 0.873
0.993
0.981
0.915
0.915 | 0.995
0.994
0.873
478
478 | 0.876
0.911
0.914
0.875
0.994 | कुक ५५
१५०
१५
१५
१५
१५
१५
१५
१५
१५ | 200 A 100 | 1.086 | | | 800
 21 2 1 2 2 2 2 2 2 2 | 81 | 1.242
1.234
1.234
1.33
1.33 | 0.992
1.342
1.338
1.296 | 1.227 | 1.229
1.229
1.082
1.079 | 1.082
1.130
1.082
1.233 | 1.296
1.296
1.296
1.375 | 1.376
1.336
1.336
1.379 | 1.343 | | ٠ | Wheel Transla-
tional Velocity
V , it/sec
Average
Design Test | काय
अप | 44.8.4.9
57.8.84 | 0.51.51.88
84.57.58.86 | 28838
23121 | *********** | 48888 | 4.98
8.83
7.7.8
7.7.8
8.3.7 | 11.88.88
11.88.88
11.88.88
11.88.88 | 122
122
128
128
128
128
128
128
128
128 | | | | ocfficte | 3.5.0.0
88888 | 。
 | 4.7.9.9.9
8.8889 | 11.38 | 1.888.83
5.888.83 | ઌઌઌઌ૽ૻ
88888 | 88888
88888 | 33.33
888 | | | CD4 (\$)1/2 | 4.00-7. 2-PA Tire; Design Deflection Coofficient | 2.5.2.4.4.2.8.8.8.8.8.8.8.8.8.8.8.8.8.8.8.8 | 2.89
15.28
3.12
3.17
15.39 | 9.9.5.3.3
8.8.8.4.4 | 4.7.
3.7.29
3.75
4.78 | 13.2
2.3.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13.2
3.13. | | 2.54
2.54
5.19
5.19 | 5.30
4.53 | | | Sinkage
Coefficient
2/d | Tire; Design | 0.019
0.009
0.009
0.006 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.098
0.098
0.073
0.035 | 0.028
0.019
0.017
0.065 | 0.084
0.097
0.051
0.051 | 0.088
0.000
0.000
0.000
0.000
0.000 | 4.00.00
0.0037
0.0000
0.031 | 0.00 | | | Pull
Coefficient
P/W | | 0.7%
-0.036
0.226
0.882
0.412 | 0.293
1.033
0.144
1.038 | 0.030
0.103
0.132
0.258
0.968 | 0.346
0.465
0.133
0.426
0.054 | 0.554
0.125
0.051
0.160 | 0.149
0.037
0.348
0.171
0.140 | 0.178
0.302
0.534
0.338 | 0.338
0.338 | | | Average
Torque | | \$66 % % | £ \$322 | £8233 | £7.28
8 | £8 €8°3 | \$8 3 82 | £ #8# # | 1 3 3 | | | Sinkage
z . in. | | 0.38 | 48888 | 666833 | 0.00.00 | 0.33
0.72
0.76
1.07 | 0.00
9.14
9.14
9.14 |
20.00
20.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00 | 0.56 | | | Average
Puli
P. 1b | | 19
19
19
19 | ጜ፞፞፞፞፞፞ጜ፞ዹጟቜ | 48883 | £838°° | 48 0 EX | 6,6431 | 2 EEM88 | £27.5 | | | Average
Wheel
Test
Load | | ឧដ្ឌឧន | % % <u>4</u> % % | 3 34740 | 205
153
168
148 | 13 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 25.55.88
88.88.88 | \$ 55 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 133
133
133 | | | Average
Penetration
Resistance
C. osi | | \$44 % 8 | 122231
122231 | ያያቋቋ | ድ፠፠ኇኇ | \$\$\$\$\$ | 7 8 7 8 7
7 8 7 8 7 7 8 7 8 7 8 7 8 7 8 | 8 83 B F 8 | X ₹ 5 | | | Test | | 8 y 2 4 4
5 5 5 5 5 | 388
488
49
49
49
49
49 | \$\$ \$ \$\$ | 28 886 | 88-0
69-0
73-0
73-0
73-0
73-0
73-0
73-0
73-0
73 | 73.45
75.45
76.6
76.6 | 78
70
70
70
70
70
70
70
70
70
70
70
70
70 | 24.89
14.6 | Table 9 Single-Wheel Tests in Yuma Sand, 20 Percent Slip, Multipass Data | Basic Frediction Term ((bd) 3/2 | 1 Pass Pass Passes* | 8.28 8.42 8.29
12.27 12.59 12.27
15.19 15.19 16.30
29.42 29.88 29.42
20.42 29.88 29.42
5.42 5.50 14.06
5.43 5.50 14.00
1.45 1.55 1.50 14.00
3.60 3.64 3.55 | | 63865833883888
63866388388888
64866 | 2.77.73.88.73.88.73.88.73.88.73.88.73.88.73.88.73.89.7 | 7.95 8.08 7.92
6.43 6.43 6.38
4.37 4.40 4.36 | 3.16 3.19 3.24
9.63 9.89 9.56
4.75 4.72 4.77 | |---------------------------------|------------------------------------|---|---------------|--
--|--|--| | Average
Pull Coefficient | Passes Passes
1 and 2 1, 2, and | 0.129 0.106
0.265 0.183
0.247 0.264
0.363 0.345
0.063 0.039
0.036 0.010 | | | 9.000000000000000000000000000000000000 | 0.129
0.082
0.083
0.052
0.052 | -0.030 -0.013
0.155 0.131
0.033 0.022 | | Pull Coeificient
P/W | Pass Pass | 0.065 0.062
0.143 0.140
0.032 0.173
0.032 0.286
0.032 0.304
0.012 -0.003
0.002 -0.003
0.002 -0.003 | | 1 0,400 0,386 0,386 0,094 0,386 0,38 | 0.397
0.377
0.378
0.374
0.314
0.315
0.423
0.280 | | 0.000 0.019
0.098 0.083
0.000 0.000 | | Pull Pull | | 22 21 0.366
23 22 0.366
25 34 0.378
19 17 0.378
15 14 0.407
-7 -18 0.015
-7 -16 0.003 | 9.00-14, 2-FR | 24 28 28 28 28 28 28 28 28 28 28 28 28 28 | 3xxxxxxxxxxxxx | 112
98
91
91
91
92 | 22 18 0.212
0 0 0.066
(Continued) | | Load | Pass Pass Pass | 231 227 45
154 150 41
134 139 36
65 64 23
85 65 17
15 13 36 13
15 13 13 15
15 15 15 15
15
15
15
15
15
15
15
15
15
15
15
15
1 | | 240 238 1113 2857 2808 123 2809 134 153 2809 134 153 153 154 155 156 156 156 156 156 156 156 156 156 | £253488837168 | 933
1089 | 214 212 -12
224 216 48
337 339 22 | | 5 | Pass | 225
152
124
124
124
135
145
155
155
155
155
155
155
155
155
15 | | 233
235
236
237
237
237
237
237
237
237
237
237
237 | eerskabeer
Eerskabeer | ~~ | 225 226
225 226
350 334 | | Design | Sofficient 3/h | 65- | | 0.25 | | | 0.15 | | Penetration | G + Ps1/ln. | 16.9
18.1
17.1
15.8
16.9 | | \$22511138,8811
&&&******************************** | 1121411312929114
124411312929914 | 8.8.
4.8.7.
3.3. | 13.7
9.9 | | | Test
No. | 1-66-0030-1
32
33
33
34
35
37 | | 88
27
27
27
27
27
27
27
27
27
27
27
27
27 | G4%%2&&&\\ | 1-66- 00 47-1
48
49 | A68-0061-1
66
63 | | g - 2/5(pq)0 | Passes
1, 2, and 3 | | 18.58
2.83 | 9.47
18.84 | i | 14 mg/v o g; | 15.8
2.96 | | 36.25.35
3.35
3.35
3.35
3.35
3.35
3.35
3.3 | 26.98
8.99
8.99 | | Å.
Å.
Å.
Å.
Å.
Å.
Å.
Å.
Å.
Å.
Å.
Å.
Å.
Å | | ష్యం ఫిడ్లే ల
బైవేతి కృష్ణల్ల | |---|-----------------------|----------|--------------------------------|---|-------|---|--------------|-----------
---|---|----------|---|----------|---| | | 2 2 | | 18.48 | બ ભળતી
જુમ્જુ | | યુ મહાજી શ્રુજ જ જ જ |
8.8 | | ૢૢ૽ઌઌઌ૿ૢઌ૿૽૱
ૢઌઌ૽૽૱૱ૹ | 36.17
36.17
38.17 | | 34.04.05.05
48.54.68.5
5.54.68.5 | | 4.69.69.4.
8.48.82.2 | | Prediction | | | 18.60
4.25 | 10.01
16.97
16.34 | | ૻ૽૱ઌ૿ઌઌૻૻૺૺૺ
ઌ૽ૺૺૺૺૺૹ૽૽ૹ૽૽ઌ૽ઌ૽ૺૺૺૺૺૺૺૺૺૺૺૺૺૺૺૺૺૺૺ |
 | | 16.25
53.44
81.18
81.18 | *,7 <u>1</u> ,%
8,8,8 | | 84.94.85.01
84.94.85.01 | | 53.67
1.88.98.57
1.88.88 | | Bes 50 | Page | | 18.44 | | | L. 4 6 6 9 6 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 |
8.€ | | 4.00
4.00
4.00
4.00
4.00
4.00
4.00
4.00 | 3,15,75
8,19,83 | | 51
6.09
10.09
10.00
10.00
10.00
10.00 | | 53.59
- 159.55
- 159. | | erage | 12 1, 2, and 3 | | 0.285
-0.064 | 0.223
0.064
0.255 | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | -0.013 | | 00.048
00.048
00.048
00.048
00.048 | 0.217
0.340 | | 0.201
0.057
0.400
0.141
0.326
0.23 | | 0.415
0.150
0.159
0.249
0.374
0.212 | | Į ž | Pagges
1 and 2 | | 0.389 | 2000
2000
2000
2000
2000
2000
2000
200 | | 00000000000000000000000000000000000000 | -0.036 | | 00000000000000000000000000000000000000 | 0.00
0.23
0.380
0.380 | | 0.222
0.061
0.158
0.342
0.342
0.362 | | 0.138
0.159
0.191
0.198 | | ent | Pass | | 0.198 | 0.163 | |
20.00.00
20.00.00
20.00.00
20.00.00
20.00.00
20.00.00
20.00.00
20.00.00
20.00.00
20.00.00
20.00.00
20.00.00
20.00.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20.00
20 | | | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.214 | | 0.158
0.050
0.351
0.294
0.230 | | 0.236
0.236
0.236
0.239 | | Coeffici | Pass Pa | | 0.232 | 0.03
0.03
0.198
0.198 | | 60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00
60.00 | 1.057 | | 0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0. | 00.153 | | 0.166
0.042
0.384
0.127
0.310 | | 0.420
0.134
0.205
0.358
0.221 | | Tipe. | P.5.8 | ntinued) | 0.0.0.0
040.0 | 0.265
0.168
0.405 | Æ. | 0.000000
884.000000
884.0000000000000000 | 97.79 | Æ |
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0. | 5 0 0
5 0 0
5 0 0
5 0 0
5 0 0
7 0 0
8 0
8 | #-H | 0.278
0.030
0.166
0.190
0.194 | 點 | 0.155
0.176
0.176
0.176
0.176 | | | P. 2. | 2-PR (Co | 39 | Zot. | 50.5. | 24&3 <i>x</i> x8 | 34 | .00-6, 2- | ¤°3 €64 | | 4 ,01-00 | 628 25 4
8 8 8 8 8 8 8 | 4 . 51-0 | 524.98.48
28.38.48
18.69.48 | | IF. | 20 | 8-02 | ន្តនុស | 348 | 16211 | និងមនុងមន | r | 16x15. | ¥504844 | £87 | 26x16.0 | 5% 5 458 | 31x15.5 | 193
150
261
261
297 | | | 7 | 1500 | 885 | 848 | | 36524828 | 197 | | 588538 4 | 38 | | 13 % F 13 88 89 88 88 88 88 88 88 88 88 88 88 88 | | 2388
2488
3488
3488
3488
3488
3488
3488 | | Lond | - E | | 88 | £88 | | 302E08E | 1243 | | 23243888 | \$\$£ | | 25.58
1268
139
139
139 | | 888 H 84 | | t Wheel | 2 ~ | | \$ 5 8 | £ £ 8 | | 234884488 | 252 | | 33282E | 153 | | 10.58
10.59
10.59
10.59
10.59 | | 32233
323 | | Tes | P8.58 | | 65 kg | 28 B B | | 9858
8558
8558
8558
8558
8558
8558
8558 | 1253 | | 2333388
6333368 | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | | 888888
88888 | | 47.88.88
28.88.88
28.88.88
28.88.88 | | (g) | | | 879
829
839 | 155
155
155
155
155 | | 9855558
855558 | 1296 | | 88558553 | 155
155
155 | | 455
990
1286
990
1080 | | 1000
1000
1220
1350
1350 | | Design
Deflection | Coerricient &/h | | 0.025 | 0.35 | | 0.000000000000000000000000000000000000 | 0.35 | | 0000000
244888899999999999999999999999999999999 | 0.35 | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 0.15
0.025
0.35
0.35
0.35 | | Defore-fraffic
Penetration
Resistance | Gradient G , psi/in. | | 16.1
10.2
9.4 | 20 y 6.
8 2 6 | | 66.5.5.6.1
13.5.4.1.1.5.1.13.90 | 3.8 | | ************************************** | 5.0 | · | 4.0
4.0
4.0
4.0
4.0
4.0
4.0
4.0
4.0
4.0 | | ۲۲
خ څ د و و د د
خ څ ه د د ه | | | Test
No. | | 364 -0067-1
64
65 | 388 | | A ⁶⁸ -007-1-1
73 | e
9 | | A68-0098-1
8 9 9 % & 88 3 -1
8 9 9 % % & 8 | ይ ቄ | Ş | A68-0101-1
100
102
105
104 | | A68-0111-1
106
109
107
107
106 | | | اعا
• | 2, end 3 | | . 4 | 53 | ደደ | 2 | 2 | <u>දු ල</u> | 7 | 9 | <u>0</u> .9 | S .0 | ψ, | | ٠. | Gi t | \ y 0 | ≽ κυν | , | 64 | | 73 AV | . | | | en e | | ۰ | | | _ | | 1 | |---|----------------------|-------------|-------------|---------|------------|------------------|------------|------------|----------------|--------------|------------------|----------------------|----------------------|-------------------|------------|------------------|---|----------------|--|----------|-------------|------------|-------------------|---------------------------------|-------|-------------------|-----------------------|--|-----------------------|------------|----------|--------------|----------------|-------------------------------| | 9(pq)3/g | 样 | 12.15 | | Ę | 9 | بر
س | ä | ន | \$ 5; | i | 6.0 | m.4
• | 8.89
8.89 | 16.1 | | ä | ≠ v
∴ aa | 3 | | } | 16.15 | | 200 | 36.95 | 7 | 16.17 | | 13 | 8.99
8.99
8.99 | | : | 10.30 | | | | 1. | | 2 and 2 | 1 | 10.10 | 16.17 | 18.26 | 3 | 33.46 | ia; | 6.19 | 9.18 |
66 | 8
8
8
8 | 16.18
88.18 | | 11.23 | 3. 5.
3. 5. | 6 | . 5 .
8 8 8 | } | 16.20 | ; | , 8
, 8
, 8 | \$.7
8.7 | | 16.12 | 9.5
6.5
6.5 | 3 | % S
% 3 | | : | 10.3 | 48.34
- | | | Basic Basisters B. | PASS . | 4 | | 2.5 | 8 | 18.18 | :
12 | 8.8 | 3.55 | } | #.
o. |
 | ;;
%£ | 16.09 | | 10.95 | 51 (3
. . |
 | 32.5 | | 15.36 | | 12 | 36.36 | | 16.25 | 8 9
9 9 | 9 | 19.18
19.18 | ·
· | 6.39 | 20°5 | 5.5 | | | l see | Per | ~ | 1 | , F | 5.3 | 18.07 | 11.22 | 8.8
8.8 | 38.8 | 199 | 47.6 | 6.6 | 18.29
9.65 | 35.
25.
25. | , | 8:18 | 28.
1.4. | 6.5
15.5 | . 4. 5.
5. 6. 6. | | 16.43 | o i | 20.17 | 35.79 | | 36.30 | 6.8
6.8 | 8 | 8.5
8.3 | | 9.38 | 19.31 | .37
78.37 | | | Average Towed | Coefficient | 1, 2, and 3 | | 0.016 | 0.00 | 8
8
8
8 | 0.038 | 88 | 8.6 | } | 0.09 | 0.28
8.59
8.69 | 0.00
1000
1000 | 약.
· | | 0.099 | 0
0
0
0
0
0
0
0 | 0.119 | 0.057 | | 90.0 | 0.034 | 0.067 | 0.0
0.0
0.0
0.0
0.0 | | 0.053 | 0.162
0.030 | 6 | 0.08
11.88 | | : | 0.0
640.0 | o.94 | | | Avez | Passes | 1 600 2 | 7 0 | 9.0 | 0.03 | 9 6 | 0.061 | 888 | 188 | | 30.0 | 0.267 | 0.10 | 0.037
0.675 | | H.0 | 0.0
84.0
83.0
83.0
83.0
83.0
83.0
83.0
83.0
83 | 0.135 | 0.058 | | 0.093 | 0.033 | 0.0 | 0
0
0
0
0 | | 0.563 | 0.031
0.031 | 0.107 | 0.099
0.133 | | : | | o.045 | | | Molent | Wis | 1 | 1 | 0.00 | 88 | 9.6 | 0.051 | 8 6 | 88 | | 0.106 | 30 | 0.067 | ₹
: | | 0.075 | 0.035 | 0.087 | 0.0
0.0
0.0
0.0
0.0
0.0 | | 0.061 | 0.0 | 0.050 | 0.0
0.0
0.0
0.0
0.0 | | 0.033 | 0.088 | 990.0 | 0.03 | | 898 | 0.0 | 0.03
0.069 | | | P./4 | Past Part Part | | 8 | 0.0 | 9.0 | 0.012 | 0.052 | 0.00 | 86 | | 0.076 | 56.0 | 0.088 | 0.633 | | 860.0 | 0.027 | 27.0 | 0 0
0 0
0 0 | | 0.081 | 0.035 | 0.0 | ₹&
• | | 0.247 | 0.03
0.03 | 886 | 94 | | 0.093 | 0.051 | 0.046
0.091 | | | Towed | Pass | - | , i | 0.035 | 8 8 | 8 | 80.0 | 0.0 | 000 | er. | 0.111 | 9 | 0.0 | 0.75 | æ | 0.125 | 6.0 | 0.228 | 0
0
0
0
0
0
0
0
0
0
0
0
0
0 | Æ | 0.104 | 당 | 6.0 | 0.118 | Æ | 0.078 | 0.0
88
88
88 | 97.0 | 0.155 | Æ | : : | 0.059 | ₹:
• | | | 20 CC | į. | 1 | : | 0 | | . , | | | • O (4 | ò | ત્રે હ | ., | ານຄ | • | .50-6, 2 | μį | ţœ. | 3 K | ងខ | .00-6, 2 | 77 | şo | * | \$ 6 | .01.0 | á; | 32 | చి. | 8 | 50-13, 4 | 5.S | | #ಕ | Scated. | | Towed Force | 100 | 4 0 | .J ~ | CV. | 3 C | ່ໝໍ | | 0 | 010 | 16m6 | 23 | SS- | * & ? | 3 E | 1623 | ងខ្ម | 7.4 | 88 | 14 | 16x15 | 81 | <u>_</u> | 8 | ጽያ | 26x16 | 815 | Ž'A | H. | 34 | 3121 | 8 ; | 8 | 育 | the passes indicated | | | į. | 1 | N | • | N | 19 | 22 | ۸ ۵ | ១ដ | 1 | *# | 133 | - <u>R</u> g | 38 | | <u>د</u> ک | ដូដ | 105 | äቴ | | ଝ | ۲- | R, | 312 | | ЖĀ | 3 m | 8 | ४व | | : : | Ę, | £ : | the pa | | Z de | Z. | | ; | 138 | 2,2 | 18 | | , ag | £5. | | หัส | 38 | 2 2 2 | 3 : | | £ 18 | 183. | £24 | 88
8 | | 8.3 | 137 | 3 E | £.29 | | ČŽ, | 36 | 22
23
24
24
24
24
24
24
24
24
24
24
24
24
24 | 1037 | ; | 8 8
8 | 161 | £% | Į. | | t Wheel | | 1 | 158 | 173 | 9 6 | 140 | 8 8 | 38 | 2 3 | | 8 4 | ₹6
| 8 4 | Į, | | ž ģ | ដូរូ | 50
50
50 | 88 | | ۲2
تا تا | 8 | <u></u> | £1 | | * | 38 g | 5 6
5 6
5 6 | 1031 | , | £ : | 1205 | 1388
1388 | Tue of | | į. | Pares | 1 | 156 | ∄;
7 | 237 | 88 | 3 2 | i
S | 163
458 | | 75 dd | \$ 2 | 8 | i g | | 53.
F2. | 8. | £3. | స్టేజ్లే | | 52 E | 8 | B 9 | 167 | | 5,5
8,5
8,5 | 194 | 2 2
2 2
2 2
2 2
2 2
2 2
2 2
2 2
2 2
2 2 | 1036 | | : ; | 1205 | 8 1 | average val | | E. | Pag A | | 3,5 | 됥 | 33 | 3 | 2 5 | 8 | 95.
55. | | หีหี | ጅጀ | 183 | 455 | | 8
2 | 8 3 | 455 | 88 | | 273
253 | 8 | ት
የኢት | 122 | | 8
8
8
8 | 553 | 88 | 1020 | | 88 | 288 | 1350 | used is the av | | Deflection | Coefficient | | 0.25 | | | - Year old r | | | - | | 0.15 | 0.15 | 0.35 | 6.35 | , | 0.15 | 5,6 | 0.25 | 0.35
55.0 | | 0.15 | 52.0 | 0.35 | 0.35 | | 0.15
0.15 | 0.03 | 0.35 | 0.35 | ; | 0.25 | 0.25 | c.35 | the "W" | | Before-Iraffic
Penetration
Resistance | Gradient G , pei/in. | | 13.3 | 11.8 | 11.6 | 13.2 | 13.2 | 2.6 | 10.3
11.0 | | 13.7 | 10.0
16.1 | , o, o, | 9.4 | • | 0 - 1 | 10.1 | 8 . | 13.9 | , | o, o, | 9.1. |
1.2 | 5.0 | | 6.4
5.0 | 6.u | , ::
::: | 0.4 | 7 | , ei | 9.8 | 3.2 | In the basic prediction term, | | | Test Mo. | | 1-65-0064-1 | \$¥ | 24 | æ 4 | 88 | 1,1 | 42 | ; | A68-0066-1
69 | የ የ | 88 | ĸ | . 2000 074 | 1-11-00v | 9
8 | <i>€</i> 6 | 88 | | Acc | % 8 | ъя | æ | ; | ^><-0501-1
100 | 108
105 | 123 | 70. | 468-0106-3 | 100 | 110 | 108 | * In the basic | Table 11 Laboratory Tests with and Vehicles in Yuma Sand, Standard Four-Wheel-Drive Vehicles, 20 Percent Slip, First Pass | st No. | Gradi | Penetratio
lesistanco
lent, ps | . | Design Deflection Coefficient | Desi | gn Icad
, lb | Total Pull | Pull
Coefficient | Pasic
Prediction Ter
G(bd) ^{3/2} 8 | | | |--------------|--------------|--------------------------------------|--------------|-------------------------------|-------------|-----------------|----------------------|---------------------|---|--|--| | 267- | G. | G' | G | 8/p | Total | Per Wheel | P , 1b | .P/W | M | | | | | | | M1.51 | l, 1/4-Ton; 7.00 | -16, 6-PR 1 | fires (b = 7.5 | in., d = 27.7 | <u>in.)</u> | | | | | 233A | 5.3 | 5.3 | 4.6 | 0.15 | 3560 | 890 | -65 | -0.018 | 2.3 | | | | 234A | 8.3 | 9.0 | 7.8 | 1 | | İ | 115 | 0.032 | 3.9 | | | | 235A | 12.6 | 13.3 | 11.5 | 1 | 1 | | 240 | 0.067 | 5.8 | | | | 236A | 16.0 | 17.0 | 14.6 | 1 | - 1 | İ | 385 | 0.108 | 7.4 | | | | 237A
238A | 19.4
16.0 | 20.3
16.7 | 17.5
14.4 | • | | | 585
420 | 0.164
0.118 | 8.8
7.3 | | | | 239A | 5.7 | 6.0 | 5.2 | 0.25 | | | 55 | 0.015 | 4.4 | | | | 240A | 8.6 | 9.0 | 7.8 | ł | ĺ | i | 245 | 0.069 | 6.5 | | | | 241A | 13.1 | 13.7 | 11.8 | l l | Į. | 1 | 585 | 0.164 | 9.9 | | | | 242A | 15.4 | 16.3 | 14.1 | ļ | • | i i | 710 | 0.199 | 11.9 | | | | 243A
244A | 16.0
19.1 | 16.7
20.0 | 14.4
17.3 | ı | | 1 | 795
980 | 0.223
0.275 | 12.2
14.6 | | | | 245A | 18.5 | 20.0 | 17.3 | † | | 1 | 770 | 0.216 | 14.6 | | | | 246A | 6.0 | 6.5 | 5.6 | 0,35 | | İ | 470 | 0.132 | 6.6 | | | | 247A | 9.1 | 9.5 | 8.2 | į. | , | l l | 680 | 0.191 | 9.6 | | | | 248a | 13.4 | 13.7 | 11.8 | - (| ł | Į | 840 | 0.236 | 13.9 | | | | 249A | 18.6 | 20.0 | 17.3 | 1 | ı | 1 | 970
1 12 5 | 0.272
0.316 | 20.4
20.2 | | | | 250a
251a | 19.6
20.0 | 19.8
20.7 | 17.1
17.9 | \$ | - 1 | 1 | 1165 | 0.327 | 21.1 | | | | 252A | 15.4 | 16.7 | 14.4 | Ì | - 1 | | 915 | 0.257 | 16.9 | | | | 255A | 17.4 | 16.7 | 14.4 | 1 | 1 | į | 1065 | 0.299 | 17.0 | | | | 256A | 20.6 | 20.3 | 17.5 | 1 | 1 | 1 | 1230 | 0.346 | 20.6 | | | | 257A | 24.3 | 23.7 | 20.5 | • | * | 7 | 1300 | 0.365 | 24.1 | | | | | | | 10.51 | 1/4-Ton; 26x16. | .00-10, 4-P | R Tires (b = 1 | 16.1 in., d = 2 | 4.3 in.) | | | | | 280A
281A | 8.2 | 10.3 | 8.9 | 0.15 | 3560 | 890 | 445 | 0.125 | 11.6
11.6 | | | | 585V
50TV | 8.7
14.4 | 10.3
13.3 | 8.9
11.5 | | - 1 | ı | 700
1010 | 0.197
0.284 | 15.0 | | | | 284A | 13.1 | 13.7 | 11.8 | 1 | 1 | 1 | 860 | 0.242 | 15.4 | | | | 285A | 27.3 | 28.3 | 24.5 | ì | 1 | ì | 1160 | 0.326 | 31.9 | | | | 286A | 21.5 | 21.3 | 18.4 | 1 | Į | - 1 | 1000 | 0.281 | 24.0 | | | | 288A | 1.7 | 3.0 | 2.6 | ¥ | - 1 | į į | -75 | -0.021 | 3.4 | | | | 287a
289a | 28.8
32.1 | 22.2
23.2 | 19.2
20.1 | 0.25 | - 1 | | 1290
1255 | 0.362
0.353 | 41.7
43.7 | | | | 291A | 22.1 | 17.7 | 15.3 | S | - 1 | ŀ | 1360 | 0.382 | 33.3 | | | | 292A | 18.6 | 15.8 | 13.7 | 3 | i | j | 1190 | 0.334 | 29.8 | | | | 293A | 11.5 | 10.7 | 9.3 | i | i | - 1 | 1080 | 0.303 | 20.2 | | | | 294A | 1.7 | 3.3 | 2.9 | • | į | - 1 | 120 | 0.034 | 6.3 | | | | 295A | 1.8 | 3.3 | 2.9 | 0.35 | | j | 640 | 0.180 | 8.9 | | | | 296A | 9.5
14.4 | 8.7 | 7.5 | 1 | 1 | - 1 | 1250 | 0.351
0.427 | 22.8 | | | | 297A
298a | 20.3 | 13.3
17.5 | 11.5
15.1 | | 1 | ı | 1520
1495 | 0.427 | 35.0
46.0 | | | | 299A | 24. | 23.0 | 19.9 | j | 1 | j | 1570 | 0.441 | 60.5 | | | | 300A | 37.1 | 23.8 | 20.6 | 1 | 1 | * | 1550 | 0.435 | 62.7 | | | | | | | M37. | 3/4-Ton; 9.00- | 6, 8-FR TI | res (b = 10.2 | in., d = 32.8 | in.) | | | | | 259A | 24.5 | 23.3 | 20.1 | 0,15 | 7240 | 1810 | 970 | 0.134 | 10.2 | | | | 260A | 17.0 | 16.7 | 14.4 | 1 | - 1 | 1 | 705
1120 | 0.097
0.155 | 7.3
11.4 | | | | 262A
262A | 27.3
21.3 | 20.0
20.0 | 22.5
17.3 | } | 1 | 1 | 865 | 0.119 | 8.8 | | | | 263A | 15.6 | 14.3 | 12.4 | 1 | i | 1 | 715 | 0.099 | 6.3 | | | | 264A | 7.4 | 9.0 | 7.8 | 1 | | j | 125 | 0.001 | 4.0 | | | | 265A | 4.1 | 5.7 | 4.9 | j | } | Ĭ | -2 65 | -0.037 | 2.5 | | | | 266A | 17.1 | 17.0 | 14.7 | 1 | [| ļ | 890 | 0.123 | 7.5 | | | | 267A | 23.5 | 26.7 | 23.1 | 0,25 | | - | 2005 | 0.277 | 19.5 | | | | 268A
260A | 25.1 | 24.0 | 20.7 | ı | 1 | 1 | 1840
205 | 0.254
0.028 | 17.5
4.1 | | | | 269A
270A | 4.3
10.3 | 5.7
12.3 | 10.6 | 1 | 1 | 1 | 890 | 0.123 | 9.6 | | | | 271A | 20.5 | 21.0 | 18.2 | 1 | i | ſ | 1680 | 0.232 | 15.4 | | | | 272A | 17.6 | 17.7 | 15.3 | • | | | 1500 | 0.207 | 13.0 | | | | 273A | 6,5 | 8.3 | 7.2 | 0,35 | | 1 | 1175 | 0.162 | €.5 | | | | 2744 | 9.8 | 12.0 | 10.4 | 1 | 1 | 1 | 1515 | 0.209 | 12.3 | | | | 275A | 16.4 | 16.0 | 13.8 | 1 | ł | 1 | 2130 | 0.294 | 16.3 | | | | 277A | 24.8 | 28.7 | 24.8 | 1 | I | 1 | 2330 | 0.322 | 29.3 | | | | 278A
279A | 28.2
20.3 | 28.7
20.3 | 24.8
17.5 | 1 | 1 | Í | 2540
2245 | 0.351
0.310 | 29.4
20.7 | | | | | | ~U+3 | 41.7 | • | | | - T | V.JIV | EU+1 | | | ^{*} G', G', and G are each defined in Appendix A. Measurement G is the only term used to describe penetration resistance gradient in relations described in the body of this report. ** Load per wheel: Table 12 Field Tests with Vehicles in Coarse-Grained Soils, Maximum Drawbar Pull, First Pass | Test No.* | Penetration Re
Cradient,** p | | Wheel Load W, 1b | Inflation
Pressure, psi | Deflection
Coef-
ficient
5/h | P/W† | Basic Prediction Term G(bd)3/2 W | |------------|---------------------------------|--------|------------------|----------------------------|---------------------------------------|-------|----------------------------------| | | | M38 | MA1, 4x4 (Jee | p); Padre Islan | d, Tex. | | | | 2 | 125.7 | 108.7 | 672 | 30 | 9.086 | 0.243 | 42.7 | | 5 | 121.7 | 105.2 | 1 | 20 | 0.113 | 0.320 | 53.2 | | Ŕ | 123.3 | 106.6 | j | . 15 | 0.134 | 0.355 | 63.1 | | 11 | 104.7 | 90.5 | - 7 | 10 | 0.173 | 0.416 | 70.0 | | 15 | 119.0 | 102.9 | - 740 | 30 | 0.100 | 0.219 | 41.7 | | 18 | 127.3 | 110.1 | ı | 20 | 0.120 | 0.295 | 53.4 | | 21 | 117.3 | 101.4 | 1 | 15 | 0.156 | 0.361 | 64.a | | 24 | 111.7 | 96.6 | 1 | 10 | 0.200 | 0.445 | 78.5 | | 29 | 96.7 | 83.6 | 800 | 30 | 0.100 | 0.223 | 31.5 | | 33 | 95.0 | 82.1 | 1 | 20 | 0.130 | 0.242 | 40.0 | | 37 | 110.0 | 95.1 | | 15 | 0.160 | 0.348 | 57.1 | | 42 | 113.7 | 98.3 | 7 | 10 | 0.210 | 0.387 | 77.6 | | | | м37. 1 | x4 Truck, 3/ | 4-Ton; Padre I: | sland, Tex. | | | | 44 | 122.3 | 105.7 | 1422 | 30 | 0.114 | 0.181 | 46.8 | | 47 | 115.7 | 100.0 | 1 | 20 | 0.144 | 0.255 | 56 .2 | | 50 | 103.3 | 89.3 | 1 | 15 | 0.168 | 0.297 | 58.3 | | 53 | 95•7 | 82.7 | V | 10 | 0.198 | 0.369 | 64.6 | | 58 | 104.0 | 89.9 | 1602 | 30 | 0.120 | 0.172 | 37.3 | | 6 2 | 112.3 | 97.1 | - 1 | 20 | 0.156 | 0.227 | 52 .2 | | 66 | 110.0 | 95.1 |] | 15 | 0.192 | 0.283 | 63.1 | | 70 | 113.3 | 97.9 | • | 10 | 0.240 | 0.384 | 93.1 | | 73 | 90.7 | 78.4 | 1797 | 30 | 0.132 | 0.174 | 32.0 | | 74 | 120.0 | 103.7 | Ī | | ĺ | 0.199 | 42.2 | | 75 | 120.0 | 103.7 |) |) | 1 | 0.187 | 42.2 | | 79 | 28.7 | 24.8 | Ì | | 1 | 0.125 | 10.2 | | 80 | 32.0 | 27.7 | 1 | • | Ť | 0.113 | 11.3 | | 82 | 112.3 | 97.1 | l | zo | 0.180 | 0.253 | 53.7 | | 86 | 20.7 | 17.9 | 1 | 1 | 1 | 0.143 | 10.0 | | 87 | 40.7 | 35.2 | - 1 | ₹ | V , | 0.179 | 19.6 | | , 89 | 100.0 | 86.4 | l | 1.5 | 0.216 | 0.291 | 57.5 | | 93 | 23.0 | 19.9 | l | į | Ţ | 0.171 | 13.2 | | 94 | 36. 7 | 31.7 | - (| ₹ | V | 0.240 | 21.2 | | 97 | 110.0 | 95:1 | 1 | 10 | 0.276 | 0.361 | 80.8 | | 101 | 32.7 | 28.3 | į. | į. | i | 0.269 | 24.3 | | 102 | 33.7 | 29.1 | 7 | Ŧ | Ŧ | 0.285 | 2 5.0 | | | | | • | (Continued) | • | | | ^{* &}quot;Test No." is "Item No." in reference 16. for side slopes. (These equations are developed and explained in reference 16.) ^{***} G' and G are each defined in Appendix A. Measurement G is the only term used to describe penetration resistance gradient in relations described in the body of this report. total pull or pull per wheel . s indicates that pull (P') was measured when the vehicle was operating upslope or downslope, where the slope angle (0) varied between 2.9° and 8.5°. ss indicates that pull (P") was measured when the vehicle was operating on a side slope, where the slope angle varied between 3.4°
and 6.3°. The absence of s or ss indicates that the pull (P') was measured when the vehicle was operating upslope or downslope where the slope angle varied between -2° and 1.7°. Values of P for all tests were obtained by correcting pull measured on a slope to pull (P) on a level surface by the equation $P = \frac{(P' + W \sin \theta)}{\cos \theta}$ for upslopes or downslopes, and by the equation $P = \frac{\sqrt{(P'')^2 + (W \sin \theta)^2}}{\cos \theta}$ Table 12 (Continued) | Test No. | Penetration
Gradient, | | Wheel Load
W , lb | Inflation
Pressure, psi | Deflection
Coef-
ficient
5/h | P/W | Basic Prediction Term $\frac{G(bd)^{3/2}}{W} \cdot \frac{\delta}{h}$ | |--|--|--|----------------------|--|---|---|---| | | , | M37, | 4x4 Truck, 3 | /4-Ton; Cape Co | d, Mass. | • | | | 103
104
105
106
107
108
109
110
111
112 | 42.7
42.7
34.7
45.3
46.3
46.0
43.7
43.7
43.0
41.7
34.3 | 36.9
36.9
39.2
40.0
39.8
37.8
34.6
36.0
29.7 | 1422 | 30
30
20
15
10 | 0.114
0.114
0.144
0.168
0.168 | 0.161
0.157
0.177
0.212
0.200
0.250
0.259
0.250
0.306
0.288
0.299 | 14.9
14.9
15.3
19.6
20.0
23.4
22.4
24.0
25.2
20.4 | | | _ | | | /2-Ton; Padre I | | • | | | 147
148
150
153
156 | 108.3
35.0
117.3
117.3 | 93.6
30.3
101.4
101.4
91.4 | 2908 | 30
30
20
15
10 | 0.126
0.126
0.195
0.220
0.270 | 0.284
0.133
0.342
0.372
0.419 | 40.4
13.2
67.8
76.4
85.1 | | | M135 | 6x6 Truck, | 2-1/2-Ton; V | icksburg Miss. | Miss. Rive | r Sandbar | | | 159
160
163
164
165
166
167
168
169
170
171
172
173
174
175
170 | 48.0
47.6
53.3
52.0
46.7
47.3
47.3
45.7
44.7
44.7
44.7 | 41.5
32.9
46.1
45.0
37.2
40.0
43.0
40.9
38.9
44.7
37.4
38.6
40.6
38.0 | 3125 | 60
60
30
20
15
10
10 | 0.090
0.090
0.160
0.210
0.265
0.360
0.360 | 0.072
0.061
0.180
0.200
0.192
0.147
0.220
0.228
0.207
0.216
0.255
0.275
0.261
0.252
0.265
0.317
0.318 | 12.1
9.6
23.8
23.4
19.3
27.1
30.1
24.7
27.7
33.5
38.6
32.0
33.4
40.7 | | | | M34, 6 | ox6 Truck, 2- | -1/2-Ton; Suscin | nio, France | | | | 178
179
180
181
182
183
184
185 | 26.0
30.7
17.0
23.3
30.7
31.3
21.3 | 22.5
26.5
14.7
20.1
26.5
27.1
18.4
15.8 | 1962 | 20
20
15 | 0.132
0.132
0.147
0.176 | C.159ss
O.154ss
O.157ss
O.151ss
O.144ss
O.22Css
O.219ss
O.197ss | 15.1
18.0
11.1
14.8
20.1
24.2
16.3
14.0 | Table 12 (Continued) | Test No. | | n Resistance
, psi/in. | Wheel Load
W , 1b | Inflation Pressure, psi | Deflection
Coef-
ficient
8/h | P/W | Basic Prediction Term G(bd)3/2 . 8 | |------------|--------------|---------------------------|----------------------|-------------------------|---------------------------------------|--------------------|------------------------------------| | rest no. | | <u>G</u> | - | | | | | | | | M34, 6x6 Truc | k, 2-1/2-Ton | ; La Turballe, | France | ē | | | 186 | 22.0 | 19.0 | 2796 | 10 | 0.250 | 0.2558 | 16.9 | | 187 | 41.7 | 36.0 | 2796 | 10 | 0.250 | 0.283s | 32.4 | | | | DUKW 353, | 6x6 Truck, 2 | -1/2-Ton; La Tu | rballe, Fra | nce | | | 188 | 34.3 | 29.7 | 2445 | 15 | 0.203 | 0.2498 | 23.2 | | 189 | 47.6 | 40.6 | 1 | 15 | 0.203 | 0.2938 | 32.0 | | 190 | 28.7 | 24.8 | V | 10 | 0.252 | 0.316s | 24.5 | | 203 | 26.7 | 23.1 | 3278 | 20 | 0.225 | 0.212s | 15.2 | | 204 | 47.7 | 41.2 | | 20 | 0.225 | 0.1958 | 27.0 | | 209 | 31.7 | 27.4 | l | 15 | 0.277 | 0.289s
0.261s | 22.2
22.2 | | 210
211 | 32.0
28.7 | 27.7
24.8 | 1 | . | • | 0.2628 | 20.0 | | 515 | 26.0 | 22.5 | | 10 | 0.348 | 0.305s | 18.0 | | 213 | 39.0 | 33.7 | 1 | ī | 1 | 0.328s | 27.0 | | 214 | 28.7 | 24.8 | 7 | • | Y | 0.322s | 20.0 | | | | DUKW 353. | 6x6 Truck, | 2-)/2-Ton; Susc | inio, Franc | <u>e</u> | | | 191 | 47.7 | 41.2 | 3278 | 30 | 0.171 | 0.21588 | 20.6 | | 192 | 44.3 | 38.3 | | 1 | | 0.15988 | 18.8 | | 193 | 35.0 | 30.3 | | | | 0.190ss | 15.0 | | 194 | 35.3 | 30.5 | ļ | | 1 | 0.194ss
0.194ss | 15.0
18.8 | | 195
196 | 44.3
46.7 | 38.3
40.4 | Ì | ļ | | 0.20288 | 20.1 | | 197 | 35.7 | 30.9 | 1 | 20 | 0.225 | 0.26388 | 20.3 | | 198 | 22.3 | 19.3 | | Ĩ | 1 | 0.19388 | 12.4 | | 199 | 31.7 | 27.4 | | } | - 1 | 0.216ss | აპ.1 | | 200 | 22.3 | 19.3 | | | ł | 0.238ss | 12.4 | | 201 | 30.7 | 25.5 | 1 | | 1 | 0.188ss | 17.9 | | 202
205 | 34.7
22.7 | 80.0
19.6 | į | 15 | c .2 77 | 0.191ss
0.193ss | 19.7
13.6 | | 205 | 20.3 | 17.5 | ļ | اً | 0.2// | 0.20068 | 13.8 | | 207 | 22.7 | 19.6 | - 1 | | | 0.23Css | 15.9 | | 208 | 23.0 | 19.9 | * | Ķ | * | 0.234ss | 15.9 | | | | DUKW 353 | , 6x6 Truck | 2-1/2-Ton; Cap | e Cod, Mass | <u>.</u> | | | 221 | 61.7 | 53.3 | 2548 | 20 | 0.176 | 0.244 | 34.8 | | 222 | 53.0 | 45.8 | | 1 | ł | 0.227 | 30.0 | | 553 | 57.3 | 49.5 | | l | Ī | 0.262 | 32.2 | | 224 | 16.7
16.3 | 14.4 | ł | | | 0.079
0.093 | 9.6
9.5 | | 225
226 | 20.0 | 14.1
17.3 | 1 | • | • | 0.090 | 11.6 | | 227 | 57.3 | 49.5 | ł | 15 | 0.216 | 0.317 | 38.9 | | 228 | 60.7 | 52.5 |] | 1 | 1 | 0.277 | 42.2 | | 229 | 47.3 | 40.9 | 1 | | 1 | 0.293 | 32.9 | | 230 | 15.3 | 13.2 | 1 | | | 0.118 | 10.4 | | 231 | 14.3 | 12.4 | | 1 | 1 | 0.105 | 9.8 | | 232 | 13.3 | 11.5 | ł | 10 | 0.262 | 0.108 | 9 .2
45 . 7 | | 233 | 54.0
53.2 | 46.7
46.1 | | 10 | 0.202 | 0.370
0.337 | 45.1 | | 234
235 | 53.3
43.0 | 40.1
37.2 | | | 1 | 0.340 | 36.3 | | 235
236 | 13.3 | 11.5 | | | 1 | 0.214 | 11.6 | | | | 11.2 | | | ł | 0.213 | 11.2 | | 237 | 13.0 | TT 0 C | | l l | , | 0.213 | *** | (Continued) (3 of 5 sheets) Table 12 (Continued) | | Penetration | n Kesistance | | | Deflection
Coef- | | Basic
Prediction Term | |-------------|--------------|---------------|--------------|------------------|---------------------|----------------|--------------------------| | | Gradient | | Wheel Load | Inflation | ficient | | G(bd)3/2. | | Test No. | G' | G | W , 1b | Pressure, psi | 8/h | P/W | Wh | | | | 14):1 | harh Tamok 5 | -Ton; Padre [sl | and Tay | | | | -1 - | | | | | | | | | 240 | 32.3 | 27.9 | 3845 | 30 | 0.172 | 0.169 | 24.6 | | 241 | 25.3 | 21.9 | 1 | • | ŧ | 0.165 | 19.3 | | 243
248 | 1,3,3 | 97.9 | į | 50 | 0.102 | 0.327 | 86.4 | | | 101.7 | 37.9 | ı | 15 | 0.183 | 0.397 | 83.4 | | 251 | 33.0 | 28.5 | 1 | 15 | 0.258 | 0.283 | 38.1 | | 253 | 120.0 | 103.7 | ı. I | 10 | 0.258 | 0.441 | 139.1 | | 258 | 120.0 | 103.7 | V | | 0.3.6 | 0.479 | 170.2 | | | Buck | et Loader, 4x | 4 Tractor; V | icksburg, Miss. | , Miss. Riv | er Sandba | <u>r</u> | | 285 | 40.7 | 35.2 | 55 66 | 30 | 0.104 | 0.201 | 22.3 | | 286 | 42.7 | 36.9 | [| | l | 0.203 | 23.4 | | 287 | 42.0 | 36.3 | - 1 | 1 | 1 | 0.202 | 23.0 | | 288 | 37.3 | 35.5 | l l | V | Ÿ. | 0.192 | 20.5 | | 2 89 | 41.7 | 36.0 | į. | 20 | 3.141 | 0.252 | 31.1 | | 290 | 40.0 | 34.6 | | 20 | 0.141 | 0.238 | 29.7 | | 291 | 41.3 | 35.7 | ļ | 15 | 0.173 | 0.300 | 37. 0 | | 292 | 40.3 | 34.8 | | 1 | 1 | 0.303 | 36.2 | | 293 | 39.0 | 33.7 | 1 | 7 | V | 0.289 | 35.4 | | 294 | 36.3 | 31.4 | 1 | 10 | 0.233 | 0.340 | 44.1 | | 29 5 | 41.0 | 35.4 | • | 10 | 0.233 | 0.355 | 50.3 | | | Tou | rnadozer, 4x4 | Tractor; Vi | cksburg, Miss., | Miss. Rive | r Sandbar | | | 29 6 | 34.3 | 29.7 | 7768 | 30 | 0.178 | 0.216 | 36. 6 | | 297 | 43.3 | 37.4 | | 1 | ĺ | 0.213 | 46.1 | | 298 | 38.3 | 33.1 |] | ì | 1 | 0.215 | 41.1 | | 299 | 49.0 | 42.4 | 1 | l | ľ | 0.235 | 52.5 | | 300 | 47.0 | 40.6 | i | į. | ŧ | 0.216 | 50.1 | | 301 | 45.3 | 39.2 | i | 20 | 0.208 | 0.283 | 57.1 | | 302 | 46.0 | 39.8 | 1 | Ĩ | 1 | 0.272 | 57.7 | | 303 | 45.3 | 39.2 | 1 | 1 | | 0.302 | 57.1 | | 304 | 45.3 | 39.2 | ł | 1 | | 0.281 | 57.1 | | 305 | 40.7 | 35.2 | i | i i | 1 | 0.287 | 50.5 | | 306 | 45.3 | 39.2 | 1 | | i | 0.281 | 57.1 | | 307 | 46.0 | 39.8 |] | į. | Ì | 0.272 | 57.7 | | 308 | 41.7 | 36.0 | 1 | 15 | 0.250 | 0.325 | 63.7 | | 309 | 41.3 | 35.7 | i | Ĩ | 1 | 0.327 | 63.1 | | 310 | 46.3 | 40.0 | 1 | ĺ | 1 | 0.339 | 70.4 | | 311 | 45.0 | 38.9 | i | j | i | 0.327 | 68.6 | | 312 | 43.3 | 37.4 | | | - 1 | 0.316 | 65.6 | | 313 | 41.3 | 35.7 | 1 | | 1 | 0.338 | 63.1 | | 314 | 44.7 | 38.6 | 1 | | 1 | 0.332 | 74.3 | | 315 | 44.3 | 38.3 | l | • | i | 0.338 | 7 3. 5 | | 316 | 38.7 | 33.5 | ì | 10 | 0.272 | 0.397 | 64 . 5 | | 317 | 45.7 | 39.5 | i | ĭ | 0.2/2 | 0.402 | 75.6 | | 318 | 38.7 | 33.5 | 1 | | | 0.389 | 64.5 | | 319 | 46.0 | 39.8 | 1 | | | 0.412 | 76.6 | | 320 | 44.3 | 38.3 | * | • | • | 0.399 | 75.6 | | | GOER, 4x4 | | . 5-Ton (18- | -26); Vicksburg, | Miss. Mis | s. River | | | 321 | 47.7 | 41.2 | 6668 | 30 | 0.17 | 0.278 | 42.2 | | 322 | 37.7 | 32. 6 | 1 | ĭĭ | 'اِ | 0.254 | 33.6 | | 323 | 39.7 | 34.3 | ı | <u> </u> | 1 | 0.241 | 35.1 | | 324 | 44.0 | 38.0 | 1 | j | 1 | 0.274 | 39.0 | | 325 | 46.7 | 40.4 | İ | 1 | } | 0.261 | 41.4 | | | 47.7 | 41.2 | | ! | 1 | 0.267 | 42.2 | | 326
327 | | | l | į. |
į. | | | | 327
328 | 42.0
50.3 | 3€.3
43.5 | ♦ | 20 | 0.215 | 0.268
0.335 | 37. 5
56.4 | | JE0 | ,~·, | 73•7 | • | | 01617 | V.JJ/ | 2744 | | | | | (0 | Continuad) | | | // | | | | | | 95 | | | (4 of 5 sheets) | | | | | | | | | | | Test No. | Penetratio
Gradient | t, psi/in. | | Wheel I | l
වන්
.b | Inflati | | Deflecti
Coef-
ficient | | Basic Prediction G(bd) ^{3/2} | Term | |---------------|------------------------|------------|-------------|---------|----------------|------------|-------|------------------------------|----------------|---------------------------------------|------| | GOER | 4x4 Cargo | Carrier, | 5-Ton | (18-2 | 5);.¥ | icksburg, | Miss. | , Miss. F | iver Sandbar | (Continued) |) | | 329 | 50.3 . | 3 | 3.5 | 6668 | 1 | 20 | | 0.215 | 0.345 | 56.4 | • | | 330 | 45.3 | 3 | 9.2 | U | , | 4 | | جنع.0 | 0.305 | 51.1 | : | | 331 | 42.0 | - | 6.3 | 1 | | 1 | | 1 | 0.320 | 46.8 | | | 332 | 44.6 | 1 3 | 8.6 | 1 | | i | • | 1 | 0.327 | 50.1 | | | 333 | 45.0 | | 8.9 | - 1 | | • | | Ż | 0.325 | 50.6 | | | 334 | 52.3 | | 5.2 | 1 | | 15 | 1 | 0.247 | 0.380 | '66.7 | | | 335 | 48.7 | | 2.1 | 1 | ; | ĩ | • | 1 | 0.388 | 62.2 | • | | 33 6 | : 45.3 | | 9.2 | 1 | ١. | į. | | 1 | 0.400 | 57.9 | | | 337 | 47.3 | | 0.9 | i | | , , | | 1 1 | 0.374 | 60.3 | • | | 338 | 49.0 | | 2.4 | , 1 | | | | 1 | 0.366 | 62.2 | | | 339 | 48.0 | | 1.5 | ' | | . • | | • | o.366 | 1 61.0 | | | 340 | 42.0 | | 6.3 | - 1 | • | 1 10 | | 0.294 | 0.431 | 64.1 | | | 341 | 48.3 | | 1,8 | 1 | | 1 | | 1 | 0.447 | 74.2 | , | | 342 | 47.0 | i | 0.6 | . | | . 1 | | | 0.444 | 71.9 | • | | 343 | 49.7 | | 3.0 | • | • | · • | | . 1 | 1 0.428s | 75.6 | | | * | GOER, 4x4 | • | -, | | | 34); Vicks | burg, | | iss. River Se | * | | | 344 | 45.Ò | | 1819 | 6668 | } | 30 | | 0.217 | , 0.240 | 52.0 | 1 | | 3 45 ° | 44.0 | 3 | 8.0 | ŧ | | | | | 0.250 | 51.0 | | | 346 | 44.7 | 3 | 8.6 | | | 1 | | ľ | 0.2418 | 51.5 | | | 347 | 48.0 5 | , 4 | 11.4 | - 1 | | į | • | | 0.248 | 55.0 | | | 348 | 47.3 | i, | 10.9 | - 1 | ,, | Ι, | | | 0.235 | 54:1 | | | 349 | 48.0 : | 14 | 1.5 | - 1 | | 1 ' | | . 7 | 0.259 | 55.2 | | | 350- * | 43.3 | 3 | 37.4 | ì | | , 20 | | , 0.5/15 | 0.313 | 54.7 | | | 351 | 45.3 | 3 | 39.2 | - 1 | | · 1 | | I | 0.309 | 57.0 | | | 352 | 43.3 | 1 3 | 37.4 | | | l | | | 0.311 | 54.7 | ** | | 353 | 41 0 | 3 | 35.4 | 1 | | 1 [| |] 1 | 0.308 | 51.9 | | | 354 | 43.3 | . 1 3 | 37.4 | - , | | 1 | | - 1 ' | 0.306 | 54.7 | • | | 355 | 43.3 | · | 37.4 | ' | | 1 | . 1 | i | 0.300 | 54.7 | | | 356 | 43.0 | 3 | 37.2 | | | 7 | | • | 0.303 | 54.2 | | | 357 | 48.3 | Ł | 1.8 | - 1 | | 15 | | 0.296 | 0.356 | 75.4 | | | 3 58 | 47.6 | | a.2 . | | | | | 1 | 0.356 | 74.7 | | | 359 | 44.7 | 1 | 38.6 | 1 | | | 1. | i | 0.354 | 70.1 | | | 360 ° | 49.3 | , 1 | 12.6 | 1 | 1 | ł | | . 1 | 0 .3 59 | 77.6 | 1 | | 36i | 47.0 | į | 17.6 | | | į | | ' [| 0.350 | 73.9 | | | 362 | 47.0 | | 40.6 | l | | 11 | | - 1 | 0.352 | 73.9 | 1 | | 363 | 45.3 | | 39.2 | l | | 1 | | 1 | 0.349 | 71.0 | | | 3 64 | 46.3 | | 40.0 | 1 | | y. | | - 1-0 | 0.348 | 72.3 | 4 | | 365 | 50.3 | | 43.5 | - | | 10 | | 0.428 | 0.427 | 114.5 | - | | 366 | 48.3 | | 41.7 | 1 | 1 1 | ' I | 1 | 1 | 0.425 | 109.9 | | | 367 | 146.3 | | 40.0 | ļ | | | | - 1 | 0.409 | , 104.8 | | | 368 | 45.0 | | 37.2 | 1 | | | | 1 | 0.411 | 97.3 | | | 369 | 42.0 | •. | 36 ,3 | ,₹ | , | · 4 | | ; • | 0.390s | 9t·7 | | | | 3 | | • | • | | | | | | | | Table 13 Field Tests with Vehicles in Coarse-Grained Soils, Towed, First Pass | Test | Penetr
Resis
Gradi
psi/ | tanc.:
ent** | Wheel
Ioad
W , 1b | Inflation
Pressure
psi | Deflection Coef- ficient 6/h | P _T /W† | Basic Prediction Term $\frac{G(bd)^{3/2}}{V}$. $\frac{\delta}{h}$ | |--------------------------------------|--|--|-------------------------|--|--|--|--| | | | M37, L | x4 Truck | , 3/4-Ton; Pa | dre Island, | ľex. | | | 1
2
3
4
5
6
7
8 | 110.0
119.7
124.0
103.0
47.0
56.7
58.0
54.7 | 95.1
103.5
107.2
89.0
40.6
49.0
50.1
47.3 | 1797 | 30
20
15
10
30
20
15 | 0.132
0.180
0.216
0.275
0.132
0.180
0.216
0.275 | 0.020
0.001
0.023
0.065
0.125
0.076
0.043
0.051 | 38.3
57.7
71.4
24.5
16.6
27.3
33.3
40.4 | | | | M135, 6 | x6 Truck | , 2-1/2-Ton; | Padre Island | , Tex. | | | 9
10
11
12 | 27.3
42.7
36.3
26.0 | 23.6
36.9
31.4
22.5 | 2458 | 30
20
15
10 | 0.120
0.166
0.185
0.250 | 0.164
0.036
0.131
0.061 | 11.4
25.1
32.9
22.8 | | 13
14
15
16 | 41.3
10.7
11.0
10.3 | 35•7
9•3
9•5
8•9 | 2908 | 30
20
15
10 | 0.130
0.200
0.260
0.360 | 0.142
0.161
0.138
0.148 | 15.4
6.2
8.2
12.0 | | | м135, бж | 6 Truck, | 2 - 1/2-To | n; Vicksburg, | Miss., Miss | . River | Sandbar | | 17
18 | 40.3
42.3 | 34.8
36. 6 | 3053
3053 | 3 0
10 | 0.130
0.360 | 0.090
0.091 | 14 .9
50 .3 | | | M135, | | | icksburg, Mis
PR Tires, Std | | ver Sand | bar | | 19
20
21 | 42.3
33.3
37.3 | 36.6
28.8
32.2 | 4402 | 30
20
15
(Continued) | 0.232
0.295
0.348 | 0.093
0.091
0.082 | 19.1
19.1
25.2 | [&]quot;Test No." is "Item No." in reference 16. G' and G are each defined in Appendix A. Measurement G is the only term used to describe penetration resistance gradient in relations described in the body of this report. $P_T/W = \frac{\text{total towed force}}{\text{total vehicle weight}} = \frac{\text{towed force per wheel}}{\text{wheel load}}$ Towed force (P_T') was measured on slopes where the slope angle (0) varied between 1.4° and -1.2°. Corresponding values of $P_{\overline{T}}$ on a level surface were obtained by correcting the measured P_{τ}^{\bullet} values by the equation (This equation is developed and explained in cos 0 reference 16.) Table 13 (Concluded) | Test | Penetra
Resist
Gradio
psi/ | tance
ent
in. | Wheel
Load | Inflation
Pressure | Deflection
Coef-
ficient | P_/N | Prediction Term G(bd)3/2 . 6 | |-------------|-------------------------------------|---------------------|---------------|-----------------------|--------------------------------|----------|------------------------------| | No. | G* | G | <u>W , 1b</u> | <u>psi</u> | 8/h | T | W h | | | M135, | Tested a | s 4x4; V | icksburg, Mi | ss., Miss. Riv | ver Sand | bar | | | | (1) | .00-2C, | 2-PR Tires, | Tread Removed | Σ | | | 22 | 28.3 | 24.5 | 4402 | 30 | J.226 | 0.073 | 12.5 | | 23 | 34.3 | 29.7 | 1 | 20 | 0.295 | 0.068 | 19.7 | | 24 | 34.0 | 29.4 | • | 15 | 0.348 | 0.059 | 23.2 | | | | DUKW 353 | , 6x6 Tr | uck, 2-1/2-T | on; Cape Cod, | Mass. | | | 2 5 | 45.7 | 39.5 | 2548 | 30 | 0.125 | 0.132 | 18.5 | | 2 6 | 37.3 | 32.2 | 1 | 20 | 0.176 | 0.096 | 20.9 | | 27 | 38.0 | 32.9 | | 15 | 0.216 | 0.083 | 26.4 | | 28 | 29.3 | 25.3 | 1 | 10 | 0.262 | 0.147 | 24.4 | | | | M41, 61 | 6 Truck, | 2-1/2-Ton; | Padre Island, | Tex. | | | 29 | 13.7 | 11.8 | 3845 | 30 | 0.144 | 0.203 | 7.2 | | 30 | 3.3 | 7.2 | 1 | 20 | 0.194 | 0.160 | 7.2 | | 31 | 7.7 | 6.7 | 1 | 15 | 0.234 | 0.119 | 8.1 | | 32 | 10.0 | 8.6 | ¥ | 10 | 0.316 | 0.125 | 14.1 | | 33 | 23.3 | 20.1 | 4695 | 30 | 0.172 | 0.145 | 14.2 | | 34 | 62.0 | 53.6 | | 20 | 0.210 | 0.060 | 47.1 | | 35 | 100.7 | 87.1 | 1 | 15 | 0.300 | 0.025 | 109.7 | | 36 | 55 .3 | 47.8 | Y | 10 | 0.375 | 0.044 | 69.0 | | | Bucket L | oader, 4x | 4 Tracto | r; Vicksburg | , Miss., Miss | . River | Sandbar | | 48 | 45.0 | 38.9 | 3399 | 30 | 0.104 | 0.059 | 24.5 | | 49 | 39.0 | 33.7 | ĺ | 20 | 0.141 | 0.061 | 21.3 | | 50 | 39.0 | 33.7 | 1 | 15 | 0.173 | 0.060 | 26.2 | | 51 | 37.0 | 32.0 | V | 10 | 0.283 | 0.078 | 45.1 | | | Tournade | ozer, 4xl | Tractor | ; Vicksburg, | Miss., Miss. | River S | andbar | | 52 | 42.7 | 36.9 | 7768 | 30 | 0.178 | 0.085 | 46.1 | | 53 | 43.3 | 37.4 | | 20 | 0.208 | 0.069 | 53.9 | | 54 | 44.7 | 38.6 | 1 | 15 | 0.250 | 0.072 | 67.9 | | 55 | 42.0 | 36.3 | V | 10 | 0.272 | 0.055 | 69.0 | | GOER. | 4x4 Cargo | o Carrier | , 5-Ton | (18-26); Vic | ksburg, Miss. | , Miss. | River Sandbar | | 5ń | 42.0 | 36.3 | 5668 | 30 | 0.172 | ر0.06 | 37.3 | | 57 | 45.0 | 38.9 | 1 | 20 | 0.215 | 0.056 | 49.9 | | 58 | 48.0 | 41.5 | 7 | 15 | 0.247 | 0.052 | 61.1 | | GOER, | 4x4 Cargo | Carrier | 5-Ton | (15-34); Vic | ksburg, Miss. | , Miss. | River Sandbar | | 60 | 48.0 | 41.5 | 6668 | 30 | 0.217 | 0.056 | 54.8 | | 61 | 43.0 | 37.2 | ĺ | 20 | 0.242 | 0.059 | 54.8 | | 62 | 46.3 | 45.5 | * | 15 | 0.296 | 0.055 | 71.5 | | | | | | 98 | | | | Taule 14 Field Tests with Vehicles in Fine-Grained Solis, Optimum Slip Point, Tirst Ples | ANTING
Come Indea | &&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&& | 288883223 | 225maa | 72
272 | 2852£84 | |--|---|--
---|-------------------------|---| | | 0000004400000000
8%%%\$\$\$\$\$\$\$\$ | 444554444 | \$\$££££ | FF4
i.o.o. | 40000400
40000400 | | Average
Cone Index | 8338222 ⁴ 48252822 | ### 33 0448 | ************************************** | 8 9 5 | 8218822 | | | 4334446 653864878 | BSSSEERRE | 882288 | 242 | 623E 26 35 | | At Depries in | 84482244344444446 | 322728882 | れなななおお | \$2 8 | 11111111 | | 불기 | 82267788888883738 | 86687:3668 | 284422 | बबन | ::::::: | | 🚜 | 5%62459594548435 | rrrange
Rrange | 22 x x 22 | <i>እ</i> ጾ ጾ | <i>ጜ</i> ፞፞፞፞፞፞ቖ፞ዿ፞፞፞፞ቔዿጜጜቜ፟ቈ | | 1 | 527288586858888888888 | ********* | 55 3 388 | 225 | ::::::: | | Cone Index | energe and them suppe | 38888888 | Rakka2 | **3 | :::::::: | | 1 % | *************************************** | 324888444 | 8883833
8 | 226 | £8882888 | | 15 A 25 | ૻૢૢૢૢઌૢૻઌૢઌૢૢઌૢૻૺઌ૿૽ઌ૱ૡ૿ૺ૱૱ૡૡૡ
૽ૺૺૺૺૺૺૺૺૺઌઌઌઌ૽ૺઌ૽૽૱ૡ૿ૺ૱૱ૡૡૡ
૽ૺૺૺૺૺૺૺૺઌઌઌઌ૽ઌ૽૽ઌ૽૽ૹ૽૽ૹ૽ઌ૽ઌઌ | นี้ | സുവുടു വി ഗ
യയ സംസായയ | 9.8.1
2.5.8 | စုချ သို့ ရာလှုပ္တေတွ
တွင်းဝိလိုရ်ဆည်အ | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 0.44440440
V.P.P.O.O.Z.444 | 41
55.00
55.00
55.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56.00
56. | 7.6 | 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | | Pull
Coefficient*
P/w | | 88 88 88 88 88 88 88 88 88 88 88 88 88 | 0.52
0.45
0.45
0.35
0.20
0.20 | 00.00
00.85
00.55 | 6 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | Coef-
ficient | 0 | 05.00 | \$2.0 | 0.25 | 81 02
81 02 | | Inflation
Pressure
Pai | | ° | 25.22 | 7. | 3 | | 44 | 38.
2. | 30.9 | 7 | o. H | 23.5 | | Overall Muneter W | Ž. | 0 | 39.1 | 5.5 | § | | Optimum
Sip S | \$ 668 683 4 668 8 6 5 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 344 34 8888 | # % #8%\$ | ន ខ ខ | 288838 88 | | Per
Wheel | | 2377 | 33 | 3038 | 7278 | | Lond W | 080 | | 705,51 | 16,225 | 20,870 | | dating Cone
index PT:
O- to 6-in
Layer. | ្តកម្មជន្លឺកំនុងកក្នុងប្រជាព | ተጠዋይ
የወደረት የመጠተ | \$\$### ? \$ | 75
72
72 | 284 2 5483 | | 3011 | 3 | ನ ಕ- - - | 55 | ಕಕಕ | ž | | 100 | 10 8 8 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 23999355
99 | ઌ૽ૢૢ૽ૠૹૢૼૹૺૹૢૺ | 3,1% | 24484784 | Table 15 Field Tests with Vehicles in Fine-Grained Soils, Towed, First Page | | _ | | | | | | | | | | | | | |------------------------------|---|-----------------------------------|------------|--|-----------|--|---------|---|---------------|---------------------------------|-----------------|----------------------------------|--| | | Cone | 13dex | | #888844 | | 803ma | | 52.48 | | 37.2 | | 22822 | 22325 | | | Tage of | Index | | 000400
888884 | | 00000
66693 | | 1.000.7 | | 100.
17.75 | | 40000
88989 | 00.40000
46888689 | | | or to | Index
C 1 264 | | ₹ ∂ឌជី៩៦ | | 23248
248 | | 104
103
103
103
103
103
103
103
103
103
103 | | 67
48
112 | | 45284 | 0444
0444
0444
0444 | | | , < | ,
 a | | 3.683% P.E. | | 888 6E3 | | 25 K K K | | 845 | | 45234 | <i>ଷ</i> ଞ୍ଚଳଅଷ୍ଟର | | 100 | | 4 | | 48%848 | | 283428 | | ተ የ የ የ የ | | 883 | | ::::: | | | Ш | υ _. | #1 | | %&%%&% | | 32822 | | 8488 | | នឧដ | | | :::::: | | ۱۱ | Index | | | ೫೭೭೪೪೪ | | 83888 | | ಜಿಸಕ್ಕಳ | | 388 | | % ፰፞፠ጟ፠ | 5855382 | | | one 1 | | | 138888E | | 28833 | | 5 ሕቘቘ | | 552 | | ::::: | 111111 | | Ш | Č | | | *********** | | 22222 | | 882 | | ደኞቹ | | 1111 | | | | | 0 | |
ស្តម្ភង | | ដួនសង្គ | | 88248 | | 828 | | £8838 | 2000 00 00 00 00 00 00 00 00 00 00 00 00 | | | (RCI)bd | 1 + 20 | | 01.00
01.00
0.00
0.00
0.00
0.00 | | 8.00 0 8.00 E. 0.00 | | တွင်း လူ
လုံးအတွ | | 3.8
11.6 | 12 | 8344 H 0 | , , , , , , , , , , , , , , , , , , , | | | CDd (B) | 1 + 24 | MEXA 10x10 | 6.6.4
4.4.4
6.8.3
6.3.3
6.4.4 | MEXA Br.B | 7,49,44
7,49,46 | XX410ED | 7.7.
3.5.5.
1.99 | A2 (Modified) | 4 W.F. | diar. Model S-1 | 8.9
7.7
4.11
7.7 | 6.6.5.4.4.0.0
6.6.6.6.6.0.0.0.0.0.0.0.0.0.0.0.0.0 | | 1 | 9 4 6 | 4. | | | | 000 | | ጽግឧሄ | Š | 400 | | ~00 <u>~</u> 0 | 10 mm at attack | | é | Force
Coef- | 1 | | 538383 | | 0.00
0.00
0.00
0.00 | | 0.00
0.13
0.00
0.00 | | 158 | Š | 0.00
0.00
0.00
0.00 | 0.0830.0000.000000000000000000000000000 | | | 6 a 4 | '. . | | 0.00000 | | 0.20 | | 0.25 | | 5.25 0.1
• 0.0 | LOR | 0.165 | | | | 6 a 4 | e ficient | | | | | | .0 | | | I OR | | | | Characteristics | Perlec-
Infla- tion
Width tion Coef- | b Pressu e ficient
in. psi 5/h | | | | | | 0.25 | | 0.25 | Tok | 0.165 | | | | Infla- tion
tion Coef- | b Pressu e ficient
in. psi 5/h | | 7.3 0.20 | | 0.50 | | 12.2 0.25 | | 20.1 0.25 | Log | 16.0 0.165 | | | Characteristics | Overall Infla- tion Diam- Width tion Coef- | eter b Pressue ficient | | 38.7 7.3 0.20 | | ¹⁴⁶ .0 30.9 9.0 0.20 | | 39.1 14.4 12.2 0.25 | | 25.2 11.0 20.1 5.25 | Tot | 62.5 23.2 16.0 0.165 | 0.200 | | Nowinal Tire Characteristics | Load Overall Infla- tion W. 1b Diam- Width tion Coef- | Total Wheel d, in. in. psi 5/h | | 43.9 38.7 7.3 0.20 | | 30.9 | | 14.4 12.2 0.25 | | 11.0 20.1 3.25 | LOK | 23.2 16.0 0.165 | | | Nowinal Tire Characteristics | Load Overall Infla- tion W. 1b Diam- Width tion Coef- | Total Wheel d, in. in. psi 5/h | | 533 43.9 38.7 7.3 0.20 | | 2377 445.0 30.9 9.0 0.20 | | 2063 39.1 14.4 12.2 0.25 | | 3938 42.2 11.0 20.1 5.25 | , वंजा | 4124 62.5 23.2 16.0 0.165 | 5218 0.200 | | Nowinal Tire Characteristics | Rating Cone Index Load (Verall Infla- tion RCI W. 1b Diam- Width tion Coef- | Total Wheel d, in. in. psi 5/h | | 18,030 -503 43,9 38.7 7.3 0.20 | | 19,013 2377 46,0 30,9 9,0 0,20 | | 15,504 2063 39.1 14.4 12.2 0.25 | | 18,225 3038 42.2 11.0 20.1 5.25 | 108 | 16,495 4124 62.5 23.2 16.0 0.165 | 20,870 5218 | * Fr W represents the ratio of total towed force to total load. PLATE 4 PLATE 5 PLATE 6 PLATE 8 PLATE 9 PLATE 10 PLATE 14 PLATE 16 **b. THIRD PASS** ## LEGEND - N 400-7,2-PR 0 400-7,2-PR 0 900-14,2-PR 16X15 50-8,2-PR 16X15 50-6,2-PR 26X16 00-10,2-PR 26X16 00-10,2-PR NOTE PENETRATION RESISTANCE GRADIENT G MEASURED BEFORE TRAFFIC RELATIONS OF PULL AND TOWED FORCE COEFFICIENTS TO BASIC PREDICTION TERM FOR SECOND AND THIRD PASSES VALUES OF 6/h FROM 0.15 TC 0.35; 44-TO 1350-LB DESIGN WHEEL LOADS; G=3.2 TO 20.2 PSI/IN. YUMA SAND PLATE 26 NOTE. $$A_2 = \frac{(RCI)bd}{W} \cdot \left(\frac{6}{h}\right)^{1/2} \frac{1}{1 + \frac{b}{2d}}$$ PERFORMANCE PREDICTION CURVES FOR WHEELED VEHICLES WET, FINE-GRAINEL SOILS OPTIMUM SLIP AND TOWED CONDITIONS BART TARREST AND THE PROPERTY OF PLATE 30 ### APPENDIX A: MEASUREMENTS OF SAND STRENGTH, WHEEL PULL, AND TIRE SINKAGE #### Sand Strength - 1. Penetration resistance gradient G is used in this report to characterize the strength of send test beds, both in the laboratory and in the field. This term is defined as the gradient (or slope) of the penetration resistance (cone index) versus depth curve. For each WES laboratory wheel test in sand, the soil bed was constructed such that values of cone index increased linearly with depth, usually to about 11 or 12 in. (fig. 2a of main text); the value of G was then computed from cone index readings taken within this upper layer. Some evidence has been reported to indicate that the in-sand performance of a pneumatic tire is influenced by soil strength to a depth equal to the width of the tire; 3^* no definite conclusion could be drawn from this brief study, however, because of the very limited range of values of the test parameters considered (only one tire size and one wheel load, for instance). This more recent idea regarding the sand depth of importance was preceded by a long history of measuring sand strength only in the upper 6-in. layer, both in the laboratory and in the field. (This statement needs clarification on two points: (a) Though G was computed and reported for many early laboratory tests only for the top 6-in. layer, the profile usually was constructed linearly to about 11 or 12 in., as in fig. 2a. (b) For many field tests, descriptions of the sand strength profile (either in terms of an average value of cone index, or individual cone index readings at prescribed increments of uepth) are reported for other than the 0- to 6-in. layer; the 0- to 6-in. Layer is by far the most common one reported, however.) - 2. To allow sand strength data from a number of sources to be described on a common basis in this report, sand penetration resistance gradient G measured in the top 6-in. layer was chosen as the most ^{*} Superior numbers refer to similarly numbered items in Literature Cited at the end of the main text. suitable parameter. Use of measurements from this layer is <u>not</u> intended to indicate that the 0- to 6-in. layer is the critical one for all sand-pneumatic tire situations. Furthermore, it is recommended that all laboratory sand test beds be constructed to provide linear strength profiles to the maximum depth practical, at least until the relation between critical depth and tire size, load, and deflection is definitely determined. 3. The next consideration after a common depth was a common means of defining penetration resistance gradient. In a number of early tests, the gradient was computed as $$G' = \frac{0- \text{ to } 6-\text{in. avg cone index}}{3 \text{ in.}}$$ (A1) For a linear profile, the numerator of this term is the value of cone index at a depth of 3 in., and the value of the overall term equals the slope of a line drawn from the origin through the cone index reading at the 3-in. depth (fig. Al). Penetration resistance gradient defined in Fig. Al. Graphic illustration of G' this way is not the gradient of the cone index versus depth profile, and is characterized in this report as G'. 4. Values of penetration resistance gradient have also been reported based on the equation For a tire of approximately 6-in. width, this equation matches equation Al; for a given single soil strength profile, however, gradient defined by this equation scales the value of sand strength in inverse proportion to tire width (fig. A2). For no tire size does this equation measure the actual penetration resistance versus depth gradient; values obtained by its use are denoted in this report as G_b^{\bullet} . 5. The actual penetration resistance versus depth gradient can be Fig. A2. Graphic illustration of G_b^{\prime} adequately described for near-linear profiles by the relation $$G = \frac{\begin{pmatrix} \text{avg cone index over} \\ \text{depth of interest} \end{pmatrix} - \begin{pmatrix} \text{surface} \\ \text{cone index} \end{pmatrix}}{1/2 \text{ depth of interest}}$$ (A3) Equation A3 matches equation A1, except that here the value of surface cone index is subtracted in the numerator to shift the lower end of the line defining G from the origin to the surface reading. Values of G were computed for the 0- to 6-in. layer in this report, either by direct application of equation A3 or by use of the relations of the following paragraph. Since equations Al and A3 differed only in that surface cone index was subtracted in the numerator of equation A3, the well-defined linear relation that exists between G' and G (fig. A3) was not unexpected. The linearity of the relation indicates that the value of surface cone index increases proportionately with an increase in the average value of cone index for the specified depth. The nearly identical slopes of the lines for the two sands (which have considerably different physical properties) indicate that this comparison between two techniques for quantifying sand strength was relatively unaffected by sand type. Values of 0- to 6-in. average cone index were available both for the field tests examined herein and for those tests whose san's strength was characterized by G_h^{\bullet} (G_h^{\bullet} values appear only in reference 2). These values were divided by 3 in. to obtain values of G', and then multiplied by 0.8645 to obtain values of G. Values of G for all other sand tests reported herein vere computed by equation A3, using individual soil strength profile values. For each test where G' (or 0- to 6-in. average cone index) or G_{h}^{1} has been used in a previous report to describe soil strength, that value is listed in the appropriate table of this report, along with the value of G for the O- to 6-in. layer. All terms that involve a measurement of sand strength in the main text of this report use only the value of G . #### Wheel Pull 7. Wheel pull P is defined in reference 1 as "The component, Fig. A3. Relations between G' and G for two sands acting parallel to the direction of travel, of the resultant of all soil forces acting on the tire. It is considered to be positive when the tire is performing useful work, and to be negative when an external force must be applied to maintain motion...." In constant or near-constant slip tests, this parameter can be measured directly by a horizontally aligned force-measuring unit (a load cell, for example). 8. In programmed-increasing-slip tests of the type conducted at the WES, wheel slip is made to increase linearly during the test by maintaining wheel rotational velocity constant and decreasing the dynamometer carriage translational velocity linearly from some maximum value to zero (fig. A4). Within the dynamometer carriage, the test wheel is mounted in a lower frame assembly (like that shown in fig. A5), which consists of an inner and an outer frame.
The relative longitudinal movement between the inner and outer frames is opposed by a force cell Fig. A4. Speed and slip diagrams for a programmed-increasing-slip test mounted horizontally between the two frames, so that the reading from this cell is a measure of pull; a positive pull is indicated when the inner frame moves forward relative to the outer frame, and a negative pull for the opposite situation. The mass located within the inner frame (test wheel, axle, transmission, etc.) also contributes to relative movement between the inner and outer frames if this mass is either accelerated or decelerated. For the programmed-increasingslip test, the carriage is uniformly decelerated, thereby contributing to the inner frame's being moved forward relative to the outer frame and producing a Fig. A5. Left side view of test carriage with wheel resting on 'aunching platform force of magnitude ma (mass times (negative) acceleration), which is: recorded by the force cell as a positive pull. Thus, values of pull that are too large will be recorded in a programmed-increasing-slip test unless a correction is made to account for ma. - 9. To obtain this correction, the dynamometer carriage is snatched in air prior to testing, and measurements are taken of (a) the value of acceleration (an accelerometer measures snatch-off acceleration, which value generally is taken several times larger than that encountered during the test), (b) the value of uncorrected wheel pull, and (c) the sum of (a) and (b). Each of quantities (a), (b), and (c) is recorded electrically; signals (a) and (b) are direct measurements, and signal (c) is an electrical sum of (a) and (b). The value of (c) changes in phase with quantity (a), carriage acceleration. The value of the effective mass contributing to 'ma is electrically solved for by changing potentiometer settings that control signal (c) until the value of signal (c) remains constant at the same value achieved before and after snatch-off, even under the action of peak acceleration. During testing, each signal (a), (b), and (c) is recorded. Signal (b), pull uncorrected for ma, is referred to in this report as P'; and signal (c), pull corrected for ma, as P. (Pulls from constant or nearconstant slip tests and from constant pull tests need no ma correction and are also referred to as P .) - 10. The absolute magnitude of the ma force appears to be relatively small and fairly stable at about 0 to 8 lb for the 20 percent slip point in programmed-increasing-slip tests in the laboratory clay (fig. A6b). ma values of much larger average value and much greater dispersion were obtained at the 20 percent slip point in sand (fig. A6a). Unfortunately, the influence of ma on the pull signal in a programmed-increasing-slip test was not recognized in the early stages of testing, and WES reports prior to reference 6 reported values of P', pull uncorrected for ma. The ma correction is influenced by changes in the value of m (differences in tire size, transmission used, etc.) and in the value of a (slight changes in carriage deceleration rate between tests). Even if these quantities were known precisely for tests not Fig. A6. Relation of ma to wheel load for pneumatic tires in sand and clay; 20 percent slip point; wheel speed = 5 ft/sec instrumented to measure ma, no well-defined correction could be made based on experience from tests in which both P' and P were recorded. Particularly for tires in sand, the ma correction varied significantly between tests (fig. A6a) even though essentially the same values of a and pretest-measured m were acting. Fortunately, enough tests have been conducted in which corrected pull P was measured to develop the relations involving wheel pull in the main text of the report. Relations that use uncorrected pull P' (i.e. P + ma) are also reported herein, with the warning that relations based on P' predict algebraically larger-than-actual pull by a relatively small amount (estimated as 0 to 10 percent of wheel load for tires in sand, and 0 to 5 percent for tires in clay). #### Tire Sinkage 11. It was demonstrated conclusively in Appendix A, "Sinkage Study," of reference 19 that the sinkage of a pneumatic tire can be accurately computed by the equation $$z = \frac{2H(\delta_{HS} + H)^2}{H^2 + (\delta_{HS} + H)^2}$$ (A4) where z = pneumatic tire sinkage H = vertical hub movement $\delta_{\rm HS}$ = deflection of a pneumatic tire loaded on a hard surface Except for tests whose data were taken from reference 2, all sinkage values reported herein were computed by the above equation. Sinkage values in reference 2 were computed by the equation $$z = H + (\delta_{HS} - \delta_{TS})$$ (A5) where z , $\mbox{ H}$, and $\mbox{ } \delta_{\mbox{HS}}$ are defined above δ_{TS} = in-soil deflection Both $\delta_{\rm HS}$ and $\delta_{\rm IS}$ are measured directly beneath the wheel axle. Equations A½ and A5 produce almost identical results for sinkages of important size (say, 1 in. and larger). Equation A½ is preferred, since it defines z accurately in terms of only two easily measured tire parameters, H and δ_{HS} . Equation A5 requires these two parameters plus δ_{IS} , a parameter far more difficult to measure and one much more susceptible to instrumentation error. #### APPENDIX B: TIRE SELECTION AND PREDICTION OF PERFORMANCE - 1. The relations of the pull and towed force coefficients for wheeled vehicles to the basic prediction terms for sand and for clay (plates 23 and 28, respectively) offer the basis for a tentative performance prediction system and for design criteria for wheeled vehicles operating in dry-to-moist, coarse-grained soils and wet, soft, fine-grained soils. The curves in plates 23 and 28 can be used to forecast the mobility of existing vehicles or to select tires that will provide the desired degree of mobility for existing or proposed vehicles. These curves should be used with caution because (a) research effort to date has not quantified the effects of a number of factors that influence wheel performance significantly (principally those in paragraphs 52-58 of the main text), and (b) the precision of applicability of the relations in plates 23 and 28 is of the order indicated by the data scatter in plates 21 and 25, respectively, for vehicles operating under carefully controlled conditions in the field. - 2. Quantitative relations like those in plates 23 and 28 are necessary for rational selection of tires; however, this choice must remain something of an art, since the tire designer must consider tradeoffs among a number of considerations (tire flexibility, durability, and stability; ground clearance; height of cargo bed; etc.) that apply to the particular problem at hand. One important consideration that applies to practically all off-road operations is that tire deflection should be maintained at as large a value as practicable (paragraphs 82 and 86 of the main text). This implies that tires should be as flexible relative to the loads they will be required to carry as safe operating conditions will allow. - 3. The following examples illustrate a few of the many possible practical uses of the relations in plates 23 and 28. In each example, each tire is assumed to carry an equal share of the vehicle load. Also, the tangent of the maximum slope climbable is assumed to be practically equivalent numerically to maximum pull coefficient. The basis for this assumption is given in reference 20; field tests conducted since that time have generally verified this assumption. # Example 1: Computation of Maximum Pull Coefficient and Slope Negotiable - 4. If soil type and strength, wheel load, and tire dimensions are given, maximum drawbar pull or slope-climbing ability can be computed as shown in the calculations that follow. - a. Given. Soil type, dry-to-moist sand Soil strength G = 20 psi in. M135, 6x6, 2-1/2-ton truck Gross vehicle weight nW = 18,000 lb Number of wheels n = 6 Wheel load W = 3000 lb 11.00-20 single tires, b = 11.0 in., $$= 42.0$$ in., $(bd)^{3/2} = 9800$ in.³, $\delta/h = 0.35$ b. Find. Maximum pull coefficient and slope negotiable. c. Solution. $$\alpha = \frac{G(bd)^{3/2}}{W} \cdot \frac{\delta}{h} = \frac{20(9800)}{3000} \cdot 0 \ 35 = 22.9$$ From plate 23, find P/W between 0.21 and 0.22, or use the equation for powered wheels in plate 23: $$\frac{P}{W} = \frac{\alpha - 5.50}{1.92\alpha + 37.20}$$ (equation 1; main text) $$\frac{P}{W} = \frac{22.9 - 5.50}{1.92(22.9) + 37.20} = 0.214$$ d. Conclusion. If a safety factor of 1.0 is assumed, this vehicle, under the conditions specified, can climb a 21.4 percent slope; or on level ground, it can tow an object whose resistance does not exceed 21.4 percent of the weight of the prime mover. Also, slope and maximum drawbar pull can be considered as additive; e.g. on a 10 percent slope, the vehicle can pull a trailer whose rolling resistance does not exceed 11.4 percent of the vehicle's weight. ### Example 2: Selection of Tire Sizes for Given Conditions - 5. For a particular vehicle, equation 6 in the main text and plate 28 can be manipulated to solve for tire size required when the soil type and minimum soil strength, allowable tire deflection, design wheel load, and required slope-climbing ability or drawbar pull are known. - a. Give ... Soil type: soft, homogeneous, fat class Soil strength RCI (minimum) = 40 Slope = 20 percent 6x6 vehicle, single tandem tires Gross vehicle weight nW = 25,200 lb Number of wheels n = 6 Wheel load W = 4200 lb Maximum allowable tire deflection $\delta/h = 0.35$ b. Find. Tire sizes compatible with the given conditions. c. Solution. $$\beta_2 = \frac{(\text{RCI})bd}{W} \cdot \left(\frac{\delta}{h}\right)^{1/2} \cdot \frac{1}{1 + (b/2d)} = \frac{(\text{RCI})}{W} \cdot \left(\frac{\delta}{h}\right)^{1/2} \cdot \frac{2bd^2}{2d + b} \quad \text{(equation 6; main text)}$$ $$\frac{2bd^{2}}{2d + b} = \beta_{2} \cdot \frac{W}{(RCI)} \cdot \frac{1}{(\ddot{o}/h)^{1/2}}$$ $$\beta_{2} =
\frac{2.59 - (1.19P/W)}{1 - (1.25P/W)}$$ $$\frac{2bd^{2}}{2d + b} = \frac{2.59 - 1.19(0.20)}{1 - 1.25(0.20)} \cdot \frac{4200}{40} \cdot \frac{1}{0.592} = 556 \text{ in.}^{2}$$ d. Tire selection. Try 11.00-20, 2-1'R, nondirectional, cross-country: $b = 11.0 \text{ in.}, d = \frac{1}{4}2.0 \text{ in.}, \text{ and } 2bd^2/(2d + b) = \frac{1}{4}09 \text{ .}$ 409 < 556; tire is inadequate. Try 14.00-20, 12-PR, nondirectional, cross-country: b = 14.0 in., d = 48.0 in., and $2bd^2/(2d + b) = 586$. 586 > 556; tire is adequate. Try 46x18-20, 8-PR: b = 19.5 in., d = 45.5 in., and $2bd^2/(2d+b) = 731$. 731 > 556; tire is adequate. #### e. Conclusion. In the foregoing example, only two tires, the 14.00-20 and the 46x18-20 tires, were demonstrated to be adequate; obviously, there are many tires that fulfill the requirements from a mobility standpoint. The designer should consider, too, that changes in tire diameter d affect values of $2bd^2/(2d+b)$ more than corresponding relative changes in width t (fig. 11, main text). From a practical point of view, however, proportionate increases can be achieved far more readily for tire width than for diameter, e.g. it was reasonable to consider increasing width from 11.0 to 19.5 in. in the example above (a 77 percent increase) while changing diameter only nominally; it would be impractical for most vehicle configurations to hold width at approximately 11.0 in. and increase diameter from 42 to 74 in. (a 77 percent increase). # Example 3: Computation of Maximum (Immobilization) Load and Maximum Weight Pullable 6. If soil type and strength, wheel load, and tire dimensions are known, the maximum load that a given vehicle can carry without immobilization and the maximum trailer weight that it can pull on level ground can be determined in calculations like those below. #### a. Given. Soil type: soft, wet, homogeneous, fat clay Soil strength RCI = 30 M135, 6x6, 2-1/2-ton truck Gross vehicle weight nW = 18,000 lb Number of wheels n = 6 Wheel load W = 3000 lb 11.00-20 single tires: $$b = 11.0 \text{ in.}, d = 42.0 \text{ in.}, bd = 462 \text{ in.}^2,$$ $\delta/h = 0.35$ #### b. Find. Maximum allowable wheel load and wheel load to develop maximum rulling ability. #### c. Solution. $$\frac{P}{W} = \frac{\beta_2 - 2.59}{1.25\beta_2 - 1.19} \text{, where } \beta_2 = \frac{(RCI)bd}{W} \cdot \left(\frac{\delta}{h}\right)^{1/2}$$ $\cdot \frac{1}{1 + (b/2d)}$ (from plate 28 and equation 6 in main text). For P/W = 0, $\beta_2 = 2.59$ and immobilization load $$W_{I} = \left[(RCI) \cdot bd \cdot \left(\frac{\delta}{h} \right)^{1/2} \cdot \frac{1}{1 + (b/2d)} \right] \div 2.59$$ $$W_{I} = \left[(30 \cdot 11.0 \cdot 42.0) \cdot \sqrt{0.35} \cdot \frac{1}{1 + (11.0/84.0)} \right]$$ $$\div 2.59 = 2800 \text{ Jb (per wheel)}$$ From plate 30, $$W_{\text{opt}} = 0.211 \left[\text{bd} \cdot \left(\frac{\delta}{h} \right)^{1/2} \cdot \frac{1}{1 + (b/2d)} \right] \cdot (\text{RCI})$$ $$W_{\text{opt}} = \left[0.211 \cdot 11.0 \cdot 42.0 \cdot \sqrt{0.35} \cdot \frac{1}{1 + (11.0/84.0)} \right]$$ $$\cdot 30 = 1530 \text{ lb (per wheel)}$$ From equation 9 in the main text, $$P_{\text{opt}} = 0.096 \left[bd \cdot \left(\frac{\delta}{h} \right)^{1/2} \cdot \frac{1}{1 + (b/2d)} \right] \cdot (RCI) = 696 \text{ lb}$$ (per wheel) = maximum weight pullable by each wheel on level ground. #### d. Conclusion. The range of values of load between zero pull and optimum pull (in terms of its absolute value) for the conditions specified is 2800 to 1530 lb per wheel. Values of pull/load (but not absolute pull) are increased by reducing wheel load below optimum load; thus, the value of slope negotiable ($\approx P/W$) would be improved by reducing wheel load as much as possible. # Example 4: Determination of Mobility of a Vehicle-Trailer Combination - 7. If the minimum soil strength, maximum slope, and required vehicle and trailer data are known, the mobility of the vehicle-trailer combination can be estimated by the relations in plate 23. The procedure to be followed is illustrated below. - a. Given. Soil type: air-dry sand Soil strength G (minimum) = 20 Slope (maximum) = 10 percent M37, 4x4, 3/4-ton truck Gross vehicle weight nW = 6000 lb Number of wheels n = 4 Wheel load W = 1500 lb 9.00-16 tires: b = 9.2 in., $$a = 34.0$$ in., $(bd)^{3/2} = 5530$ in.³, $\delta/h = 0.35$ M101, 2-wheel trailer Gross trailer weight nW = 2000 lb Number of wheels n = 2 Wheel load W = 1000 lb 9.00-16 tires: $$b = 9.2 \text{ in., } d = 34.0 \text{ in., } (bd)^{3/2} = 5530 \text{ in.}^3,$$ $\delta/h = 0.35$ b. Find. Is the vehicle-trailer combination mobile under the conditions specified? - c. Solution. - (1) For pull of prime mover: $$\alpha = \frac{G(bd)^{3/2}}{W} \cdot \frac{\delta}{h} = \frac{20(5530)}{1500} \cdot 0.35$$ $\alpha = 25.8$ From plate 23, find P/W = 0.24. Use the equation for powered wheels in plate 23: $$\frac{P}{W} = \frac{\alpha - 5.50}{1.92\alpha + 37.20}$$ (equation 1; main text) $$\frac{P}{W} = \frac{25.8 - 5.50}{1.92(25.8) + 37.20} = 0.234$$ Maximum drawbar pull on level ground = $\frac{P}{W}$ · (nW) = 0.234(6000 lb) = 1400 lb (2) Maximum drawbar pull of prime mover on 10 percent slope: Maximum pull of M37 on 10 percent slope = $$\left(\frac{P}{W} - \text{slope}\right)(nW) = (0.234 - 0.100)(6000 \text{ lb})$$ = 800 lb (3) Trailer rolling resistance (level surface); $$c_1 = \frac{G(bd)^{3/2}}{W} \cdot \frac{\delta}{h} = \frac{20(5530)}{1000} \text{ 0.35} = 38.7$$ From plate 23, $P_T/W = 0.06$; or from the equation for towed wheels in plate 23: $$P_{T}/W = \frac{0.010\alpha + 0.81}{\alpha - 2.0} + 0.035$$ $$= \frac{0.010(38.7) + 0.81}{38.7 - 2.0} + 0.035$$ $$= 0.033 + 0.035 = 0.068$$ Rolling resistance on level ground (M101): $$P_{T} = P_{T}/W(nW) = 0.068(2000 lb) = 136 lb$$ - (4) Rolling resistance on 10 percent ~lope: Rolling resistance on 10 percent slope = P_T/W(nW) + slope(nW) = 136 lb + 0.10(2000 lb) = 336 lb - (5) Is maximum drawbar pull of an M37 on 10 percent slope greater than the rolling resistance of an M101 trailer on a 10 percent slope under the conditions specified? Maximum drawbar pull of an M27 on a 10 percent slope = 800 %. Rolling resistance of M101 on a 10 percent slope = 336 lb. The M37's drawbar pull is greater. #### d. Conclusion. The vehicle's drawbar pull exceeds the trailer's rolling resistance, so the vehicle-trailer combination will be mobile under the conditions specified. If the calculations are carried further, it can be seen that the vehicle-trailer combination would be immobilized on a slope of 15 to 16 percent, i.e. let (M37 weight)(slope) - + (M101 weight)(slope) + rolling resistance of M101 - = maximum drawbar pull. (6000 lb)(slope) - + (2000 lb)(slope) + 136 lb = 1400 lb (8000 lb)(slope) = 1264 lb Slope = 0.158 ## Example 5: Selection of Vehicle Drive Mode Based on Performance Parameters 8. An all-wheel-drive vehicle has definite advantages over vehicles with similar nonpowered elements. The relations of the pull and towed coefficients to the basic prediction term for sand can be used to show the advantages gained by powering all the wheels. The M37 of example 4 is appropriate for this demonstration, since it can be used either as a 4x4 or as a 4x2 vehicle (i.e. the front axle can be engaged manually). #### a. Given. Soil type: air-dry desert sand Soil strength G (minimum) = 20 M37, 4x4, 3/4-ton truck Gross vehicle weight nW = 6000 lb Number of wheels n = 4 Wheel load W = 1500 lb 9.00-16 tires: b = 9.2 in., d = 34.0 in., $(bd)^{3/2}$ = 5530 in.³, δ/h = 0.35 #### b. Find. Maximum pull coefficient of and/or slope negotiable by M37: (1) as a 4x4 vehicle and (2) as a 4x2 vehicle. - (1) $\frac{4x4 \text{ configuration}}{\text{From example 4, } \alpha = 25.8}$ P/W = 0.234 - (2) 4x2 configuration P/W = (maximum drawbar pull of rear wheels minus rolling resistance of front wheels) ÷ gross vehicle weight - (a) Maximum drawbar pull of rear wheels: From example 4, P/W = 0.234 Total weight of rear axle = 3000 lb Maximum drawbar pull = 0.234(3000 lb) = 700 lb - (b) Rolling resistance of front wheels: From example 4, α = 25.8 From plate 23, P_T/W = 0.080; or from the equation for towed wheels in plate 23: $$P_{T}/W = \frac{0.010\alpha + 0.81}{\alpha - 2.0} + 0.035$$ $$P_{T}/W = \frac{0.010(25.8) + 0.81}{25.8 - 2.0} + 0.035$$ $$P_T/W = 0.045 + 0.035 = 0.080$$ Total weight on front axle = 3000 lb Total rolling resistance on front wheels = $(0.080)(3000 \text{ lb}) = 240 \text{ lb}$ - c. Conclusion. The 4x4 will greatly outperform the 4x2. The former could negotiate slopes as steep as 23 percent, whereas the 4x2 would be immobilized on slopes greater than 7 percent. | Average a supplied to the same of | William Man San Street | 3000 100 | |-----------------------------------
--|---------------| | Report 18. | Time | Duté | | SICE W | De lection for Moving Tires. , port 1, A Pilot Study on a 18 X 22.5 | July 1959 | | | Aubal .ss /lire | | | # 1-516 | Deriod ion of Moving Fires, Report 2, Tests with a 12.00-22.5 Abe- | Aug 1961 | | | less Tile on Asphaltic Concrete, Sand, and 8°t, 1959-1960 | 1: 1: 1: | | m ale | Deflection of Noving Tirels, Report 1, Centerne Deflection Studdes Taroligh July 1963 | Ney 1365 | | | the second secon | : 사 사 , 결호 | | 11/3/45 | Stresses Under Moving Vehiclas, Report 2, Wheeled Veracles (18135), | May 1900 | | | British Britis | tak was self- | | m 3-345 | Streetes Under Moving Vehi Las, Report 3, Tracked Vehicles (M2+C, D4, and M7) on tet Clay (1956) | Jacy Life | | | | er inte | | 12 3-56 | Jes's with Rigio Wiecls, Report 1, Tests in Fet Clay, 1958 | Bay 1950, | | m 3-639 | Strength-Roisture-De Sity Kelations of Fine-Grainer Soils in Whi- | Jan 1964 . | | 說例如為為特 | de Mobility Research | | | ra 3-666 | Performance of Soils Under Tire Lads, Report 1, Just Fa ilities | Jan 1965 | | | and Techniques | • | | 73-666 | Performance of Soils Under Tire Loads, Report 2, Analysis of Tests | Aug 1965 | | | in Your Jand Through August 1982 | | | TR 3-666 | Performance of Soils Under Tire Loads, Report 3, Test's is Clay | Feb 1966 | | | Through November 1962 | • | | TR 3-666 | Perfermance of Soils Under Tire Loads, Report 1, Analysis of Tesus | Feb 1966 | | | in Sand from September 1962 Through November 1963 | | | TR 3-666 | Performance of Soils Under fire Loads, Report 5, Development and Evaluation of Mobility Aughers for Coarse-Grained Soils | July 1967 | | , 1 | EVALUACION OF MODILICA MATRICIS 101 CONTRE-01-2110-0 20112 | | | TR 3-666 | Terformance of Soils Under Tire Loads, Report 6, Effects of Test Techniques on Sneel Performance | Jet 1967 | | | | | | Th 3-0f6 | Performance of Soils Under Tire Loads, Report 7, Katension of Arbility Prediction Procedures to Rectangul ex-cross-Cartion Tires in Course-Grained Soil | Apr 1972 | | in anili | You de Wality on our wife | 72 23 6 | | 40 1425.49 | CERCENT COLOR COLO | Falg Let | | | | |